Legislative Audit Division **State of Montana** **Report to the Legislature** December 2004 ## **Financial-Compliance Audit** For the Two Fiscal Years Ended June 30, 2004 ## **Board of Investments** **Department of Commerce** We performed a financial-compliance audit of the Board of Investments for the two fiscal years ended June 30, 2004. This report contains the audited financial statements and accompanying notes for the two fiscal years 2003-04 and 2002-03. We issued unqualified opinions on the financial statements of the Board of Investments' Retirement Funds Bond Pool, Trust Funds Bond Pool, Short Term Investment Pool, Montana Domestic Equity Pool, Montana International Equity Pool, Montana Private Equity Pool, All Other Funds, and Enterprise Fund. This report contains two recommendations relating to: - **▶** Timely Financial Reporting - **▶** Required Rural and Special Improvement District Bond Report This report also contains a disclosure issue discussing concerns that certain recent INTERCAP loans to state agencies may constitute state debt. Direct comments/inquiries to: Legislative Audit Division Room 160, State Capitol PO Box 201705 Helena MT 59620-1705 04-03 Help eliminate fraud, waste, and abuse in state government. Call the Fraud Hotline at 1-800-222-4446 statewide or 444-4446 in Helena. #### FINANCIAL-COMPLIANCE AUDITS Financial-compliance audits are conducted by the Legislative Audit Division to determine if an agency's financial operations are properly conducted, the financial reports are presented fairly, and the agency has complied with applicable laws and regulations. In performing the audit work, the audit staff uses standards set forth by the American Institute of Certified Public Accountants and the United States Government Accountability Office. Financial-compliance audit staff members hold degrees with an emphasis in accounting. Most staff members hold Certified Public Accountant (CPA) certificates. Government Auditing Standards, the Single Audit Act Amendments of 1996 and OMB Circular A-133 require the auditor to issue certain financial, internal control, and compliance reports. This individual agency audit report is not intended to comply with these reporting requirements and is therefore not intended for distribution to federal grantor agencies. The Legislative Audit Division issues a statewide biennial Single Audit Report which complies with the above reporting requirements. The Single Audit Report for the two fiscal years ended June 30, 2005, will be issued by March 31, 2006. The Single Audit Report for the two fiscal years ended June 30, 2003, was issued on March 23, 2004. Copies of the Single Audit Report can be obtained by contacting: Single Audit Coordinator Office of Budget and Program Planning State Capitol Helena MT 59620 Phone (406) 444-3616 Legislative Audit Division Room 160, State Capitol PO Box 201705 Helena MT 59620-1705 #### MEMBERS OF THE LEGISLATIVE AUDIT COMMITTEE Senator John Cobb Senator Mike Cooney Senator Jim Elliott, Vice Chair Senator John Esp Senator Dan Harrington Senator Corey Stapleton Representative Dee Brown Representative Tim Callahan Representative Hal Jacobson Representative John Musgrove Representative Jeff Pattison, Chair Representative Rick Ripley #### LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit December 2004 The Legislative Audit Committee of the Montana State Legislature: This is our financial-compliance audit report on the Board of Investments (board) for the two fiscal years ended June 30, 2004. This report contains unqualified Independent Auditor's Reports for each of the following eight sets of financial statements of the Board of Investments. The Independent Auditor's Reports cover two fiscal years because the board presents two fiscal years in the financial statements for comparative purposes. - Retirement Funds Bond Pool - Trust Funds Bond Pool - Short Term Investment Pool - Montana Domestic Equity Pool - Montana International Equity Pool - Montana Private Equity Pool - All Other Funds, and - Enterprise Fund. The prior financial-compliance audit report, issued for the two fiscal years ended June 30, 2002, contained two recommendations to the board. During our financial audit for the fiscal year ended June 30, 2003, we determined the board implemented these recommendations. This report contains two recommendations to the board. The board's response to this report is at the end of the report. We thank the members of the Board of Investments and their staff for their cooperation and assistance during the audit. Respectfully submitted, (Signature on File) Scott A. Seacat Legislative Auditor # **Legislative Audit Division** Financial-Compliance Audit For the Two Fiscal Years Ended June 30, 2004 ## **Board of Investments** **Department of Commerce** Members of the audit staff involved in this audit were Pearl M. Allen, Hollie Koehler, Jim Manning, Vickie Rauser, and Jeff Tamblyn. ## **Table of Contents** | | Appointed and Administrative Officials | ii | |-----------------------|---|-----| | | Report Summary | S-1 | | Introduction | | 1 | | | Introduction | 1 | | | Audit Objectives | | | | Prior Audit Recommendations | | | Findings and Recomme | endations | 3 | | O | Timely Financial Reporting | 3 | | | Required Bond Review and Report | 4 | | Disclosure Issue | | 7 | | | Certain Recent INTERCAP Loans to State Agencies May | | | | Constitute State Debt | 7 | | Independent Auditor's | Report & Board Financial Statements-Index | A-1 | | Board Response | | | | • | Board of Investments | | ## **Appointed and Administrative Officials** | Board of Investments | Richard Anderson, Chairman | Helena | Term
Expires
1/2005 | |-----------------------------|------------------------------------|---------------------|---------------------------| | | Terry Moore | Billings | 1/2007 | | | Dennis Beams | Kalispell | 1/2005 | | | Karen Fagg | Billings | 1/2007 | | | Maureen Fleming | Missoula | 1/2007 | | | Jay Klawon | Hamilton | 1/2005 | | | Joel T. Long | Billings | 1/2005 | | | Tim Ryan | Bozeman | 1/2005 | | | Calvin Wilson | Busby | 1/2007 | | | | | | | Administrative Officials | Carroll South | Executive Director | | | | Bob Bugni Interim Chief Investment | | nent Officer | | | Gayle L. Moon | Accounting Fiscal M | anager | For further information on the Montana Board of Investments contact Carroll South, Executive Director, at: PO Box 200126 Helena MT 59620-0126 (406) 444-0001 e-mail: csouth@state.mt.us #### **Board of Investments** This financial-compliance audit report documents the results of our audit of the Board of Investments (board) for the two fiscal years ended June 30, 2004. We issued unqualified opinions on the eight sets of statements contained in this report. This report contains two recommendations for improving timeliness of financial reporting and compliance with state law by the board. It also contains a disclosure issue, beginning on page 7, which discusses concerns that certain recent INTERCAP loans to state agencies may constitute state debt. The prior financial-compliance audit report for the two fiscal years ended June 30, 2002, contained two recommendations that have been implemented. The listing below serves as a means of summarizing the recommendations contained in the report, the board's response thereto, and a reference to the supporting comments. #### Recommendation #1 We recommend the Board of Investments: A. Publish its annual financial report by December 31, as required by state law. Board Response: Concur. See page C-3. B. Provide timely draft financial statements to the Department of Administration as required by state policy. Board Response: Concur. See page C-3. Board Response: Do not concur. See page C-3. #### Recommendation #2 Board Response: Concur. See page C-4. #### Introduction The 42nd Legislature of the state of Montana created the Board of Investments (board) in 1971. The board has the sole authority to invest all state funds. Funds are to be invested under the prudent expert principle. This principle, as defined in section 17-6-201, MCA, requires the board to: - (a) discharge the duties with the care, skill, prudence, and diligence, under the circumstances then prevailing, that a prudent person acting in a like capacity with the same resources and familiar with like matters exercises in the conduct of an enterprise of a like character with like aims; - (b) diversify the holdings of each fund within the unified investment program to minimize the risk of loss and to maximize the rate of return unless, under the circumstances, it is clearly prudent not to do so; and - (c) discharge the duties solely in the interest of and for the benefit of the funds forming the unified investment program. The investment activity shown on the board's financial statements is also reflected on the accounting records of each individual state agency, county, or retirement system participating in the unified investment program. Board staff is responsible for recording the investment activity on the state's accounting records. The board has chosen to divide the investment activity into six separate pools. These pools each have a different investment goal and investment policy. Participants invest in the pools by purchasing investment units. The investment pools operate similar to mutual funds. The board also administers an Enterprise Fund and All Other Funds. The Enterprise Fund is commonly referred to as the economic development fund and contains activity related to economic development bonds and INTERCAP loan activity. All Other Funds includes financial activity related to buildings held as investments, fixed securities, commercial
loans, and mortgages purchased from Montana lenders. #### Introduction #### **Audit Objectives** We performed a financial-compliance audit of the Board of Investments for the two fiscal years ended June 30, 2004. The objectives of our audit were to: - 1. Determine if the board complied with applicable state and federal laws and regulations. - 2. Make recommendations for improvements in the management and internal controls of the board. - 3. Determine the implementation status of prior audit recommendations. - 4. Determine if the board's financial statements present fairly the financial position and results of its operations for each of the two fiscal years ended June 30, 2004. In accordance with section 5-13-307, MCA, we analyzed and disclosed the costs, if significant, of implementing recommendations contained in this report. Issues deemed not to have significant effect on board operations have been discussed with management but are not included in this report. #### Prior Audit Recommendations The prior financial-compliance audit report for the two fiscal years ended June 30, 2002, contained two recommendations. During our financial audit for the fiscal year ended June 30, 2003, we determined both recommendations were implemented. ## **Findings and Recommendations** # Timely Financial Reporting The Board of Investments did not publish its annual financial report for fiscal year 2002-03 by December 31, 2003, as required by state law, and did not prepare four of its eight draft financial statements for fiscal year 2003-04 by September 30, 2004, as required by state policy. Article VIII, section 13 of the Montana Constitution requires the investment program be audited at least annually. Under its authority in state law, the Department of Administration issued Management Memo 2-04-11, which established a September 30, 2004, deadline for submitting draft financial statements to the department for use in preparing the state's Basic Financial Statements. Board staff completed preparation of four of the board's draft financial statements for fiscal year 2003-04 by September 14, 2004, two on October 8, 2004, one on October 15, 2004, and one on October 20, 2004. Section 17-5-1650, MCA, requires the Board of Investments to publish a financial report by December 31 of each year. Other statutes also require the board to prepare an annual report, but do not specify a due date. Board staff did not send the board's annual report for fiscal year 2002-03 to print until at least January 12, 2004. Industry practice for investment organizations, such as the Board of Investments, in the private sector, as set by federal regulations implementing the Investment Company Act of 1940, provides statements should be prepared and released within 60 days of the end of the reporting period. By reporting within 60 days, the board would provide information that could be used by customers in making decisions. Portfolio disclosures would be current enough to include securities still held by the investment pools. In addition, the audited financial information would be available for use in the budget process and for preparing various other annual financial reports required by state law, such as those for the retirement boards and Montana State Fund. #### **Findings and Recommendations** Board personnel attributed the untimely reporting to staff turnover, and other work priorities. We observed that board staff have increased their use of linked spreadsheets and have allocated report preparation duties out more among staff to facilitate more timely financial statement preparation. Board staff should continue to find ways to prepare and publish annual financial reports in a timely manner, as required by state law and policy, and investment company guidelines. #### Recommendation #1 We recommend the Board of Investments: - A. Publish its annual financial report by December 31, as required by state law. - B. Provide timely draft financial statements to the Department of Administration as required by state policy. - C. Consider adopting industry standards for the completion and release of the annual audited financial statements. # Required Bond Review and Report The Board of Investments did not conduct a review of its participation in issuing rural improvement district bonds and special improvement district bonds and provide a report to the 58th legislature, as required by Chapter 162, Section 11, Laws of 2001. Chapter 162, Section 11, Laws of 2001, required the Board of Investments to provide recommendations to increase or decrease the limit under which a marketability opinion is necessary for rural improvement district bonds and special improvement district bonds issued under sections 7-12-2171 and 7-12-4203, MCA. Currently, these sections allow variable rate bonds to be sold at a private negotiated sale if the principal amount of the bonds is \$500,000 or less and the governing body obtains separate written opinions from underwriters stating the bonds are not marketable through a competitive bond sale. Bonds sold in principal amounts below \$250,000 do not require a marketability opinion. Although board staff track legislation and attend hearings, board officials were not aware of these requirements. As a result, board personnel did not perform the required review and did not issue the required report. #### **Recommendation #2** We recommend the Board of Investments review its participation in issuing rural and special improvement district bonds and provide the report required by state law to the next legislature. ### **Disclosure Issue** Certain Recent INTERCAP Loans to State Agencies May Constitute State Debt The Board of Investments describes its INTERCAP loan program as "a low cost, variable-rate program that lends money to Montana local governments, state agencies and the university system for the purpose of financing or refinancing the acquisition and installation of equipment or personal and real property and infrastructure improvements." The board issues tax-exempt bonds under the state's Municipal Finance Consolidation Act (MFCA), then loans the bond proceeds to INTERCAP borrowers. Use of the INTERCAP program by university units has been relatively stable over the last five biennia, but has almost doubled for state agencies. The purposes for which state agencies are obtaining INTERCAP loans and the repayment sources for those loans have been changing. Initially, for example, INTERCAP loans funded vehicle purchases for the Department of Transportation's Motor Pool, a proprietary operation funded by user charges. More recently, loans issued to fund development of a motor vehicle information technology system and for acquisition of video gambling automated accounting and reporting system data collection units, among others, are to be repaid with fees derived from the state's taxing power or annual general fund appropriations. Article VIII, Section 8 of the Montana Constitution states, "No state debt shall be created unless authorized by a two-thirds vote of the members of each house of the legislature or a majority of the electors voting thereon." According to the state's bond counsel, state debt is the incurring of an obligation for which repayment extends beyond the existing budgeting and reporting period and for which the source of repayment is revenue derived from the state's taxing power. The state's bond counsel has stated "if the legislature can authorize an agency to borrow money without a 2/3 vote from the INTERCAP program, the source of payment of which is the State's taxing power or general fund, and if a non appropriation clause is contained in the legislative authorization so as to keep the loan from being characterized as debt, arguably the state would or could never have #### **Disclosure Issue** debt." The Legislature and Board of Investments should reconsider the appropriate use of the INTERCAP program loans. We believe some of these recent INTERCAP loans should be considered state debt because the source of repayment is revenue derived from the state's taxing power. # Independent Auditor's Report & Board Financial Statements-Index #### Independent Auditor's Reports & Financial Statements | Financial Statements Index | |--| | Retirement Funds Bond Pool (RFBP) Independent Auditor's Report and Financial Statements | | Trust Funds Bond Pool (TFBP) Independent Auditor's Report and Financial Statements | | Short Term Investment Pool (STIP) Independent Auditor's Report and Financial Statements | | Montana Domestic Equity Pool (MDEP) Independent Auditor's Report and Financial Statements | | Montana International Equity Pool (MTIP) Independent Auditor's Report and Financial Statements | | Montana Private Equity Pool (MPEP) Independent Auditor's Report and Financial Statements | | All Other Funds (AOF) Independent Auditor's Report and Financial Statements | | Enterprise Fund Independent Auditor's Report and Financial Statements | #### LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit #### **INDEPENDENT AUDITOR'S REPORT** The Legislative Audit Committee of the Montana State Legislature: We have audited the accompanying Statement of Net Asset Value for the state of Montana Board of Investments, Retirement Funds Bond Pool, as of June 30, 2004, and 2003, and the related Statement of Changes in Net Asset Value and Statement of Investment Income and Distribution for the fiscal years then ended. These financial statements are the responsibility of the Board of Investments' management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the
United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the net asset value of the state of Montana Board of Investments, Retirement Funds Bond Pool, as of June 30, 2004, and 2003, and its changes in net asset value and investment income and distribution for the fiscal years then ended in conformity with accounting principles generally accepted in the United States of America. Respectfully submitted, (Signature on File) James Gillett, CPA Deputy Legislative Auditor November 15, 2004 # STATE OF MONTANA BOARD OF INVESTMENTS RETIREMENT FUNDS BOND POOL FINANCIAL STATEMENTS #### STATEMENT OF NET ASSET VALUE JUNE 30, 2004 AND 2003 | <u>Assets</u> | | <u>2004</u> | | <u>2003</u> | | | | | | | |--|----|-----------------------------|-----------|------------------------------|--|--|--|--|--|--| | Cash | \$ | 0 | \$ | 9,519,570 | | | | | | | | Security lending cash collateral (Notes 3 and 4) Interest receivable | | 215,688,215
21,278,290 | | 82,134,484
23,193,652 | | | | | | | | Investments managed at fair value (amortized cost of \$1,552,369,244 in 2004 and \$1,424,315,436 in 2003)(Notes 2 and 4) | | 1,619,985,769 | | 1,588,980,615 | | | | | | | | Total assets | \$ | <u>1,856,952,274</u> | \$ | 1,703,828,321 | | | | | | | | <u>Liabilities</u> | | | | | | | | | | | | Income due participants (Note 2) | | 11,798,842 | | 9,800,159 | | | | | | | | Broker payable for securities purchased but not settled (Note 2)
Security lending obligations (Notes 3 and 4) | | 29,517,180
215,688,215 | | 0
82,134,484 | | | | | | | | Security lending expense payable | | 190,415 | | <u>87,402</u> | | | | | | | | Total liabilities | | 257,194,652 | | 92,022,045 | | | | | | | | Net asset value | \$ | 1,599,757,622 | <u>\$</u> | <u>1,611,806,276</u> | | | | | | | | Units Outstanding (Note 2) | ф | 15,335,617 | ф | 14,541,546 | | | | | | | | Unit Value (Note 2) | \$ | 104.32 | \$ | 110.84 | | | | | | | | STATEMENT OF CHANGES IN NET ASSET VALUE
FOR THE FISCAL YEARS ENDED JUNE 30, 2004 AND 2003 | | | | | | | | | | | | Net asset value, beginning of year | \$ | 1,611,806,276 | \$ | 1,725,096,994 | | | | | | | | Value of units purchased by participants | | 87,900,000 | | (212 492 074) | | | | | | | | Value of units sold by participants Changes in fair value of investments managed | | (2,737,550)
(97,211,104) | | (213,482,974)
100,192,256 | | | | | | | | Changes in fair value of investments managed | | (97,211,104) | | 100,192,230 | | | | | | | | Net asset value, end of year | \$ | <u>1,599,757,622</u> | \$ | <u>1,611,806,276</u> | | | | | | | | STATEMENT OF INVESTMENT INCOME AN
FOR THE FISCAL YEARS ENDED JUNE 30 | | | | | | | | | | | | Interest income (Note 2) | \$ | 85,498,351 | \$ | 98,976,319 | | | | | | | | Amortization/accretion | | 12,834,615 | | 15,293,362 | | | | | | | | Net realized gains | | 15,413,877 | | 17,919,073 | | | | | | | | Security lending income | | 1,815,757 | | 1,825,473 | | | | | | | | Security lending expense | | (1,628,334) | | (1,653,821) | | | | | | | | Administrative expenses | | (226,380) | | (262,848) | | | | | | | | Income due participants, beginning of year | | <u>9,800,159</u> | | 10,898,107 | | | | | | | | Income available for distribution | | 123,508,045 | | 142,995,665 | | | | | | | | Distribution | | 111,709,203 | | 133,195,506 | | | | | | | | Income due participants, end of year (Note 2) | \$ | <u>11,798,842</u> | \$ | <u>9,800,159</u> | | | | | | | The accompanying notes are an integral part of these financial statements. #### STATE OF MONTANA BOARD OF INVESTMENTS RETIREMENT FUNDS BOND POOL #### NOTES TO FINANCIAL STATEMENTS JUNE 30, 2004 AND 2003 #### 1. HISTORY AND ORGANIZATION The Board was created by an act of the Legislature to invest and manage the State of Montana's investment funds on a centralized basis. The Retirement Funds Bond Pool (RFBP) was created by the Board to allow qualifying funds, per section 17-6-201, MCA, to participate in a diversified pool. The RFBP was created on April 1, 1995, by the transfer of all fixed income and variable-rate securities owned by the Public Employees', Municipal Police Officers', Game Wardens', Sheriffs', Judges', Highway Patrol Officers', Teachers', Volunteer Firefighters' and Firefighters' Unified retirement funds. #### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Investments** RFBP investments are purchased in accordance with the statutorily mandated "Prudent Expert Principle". The RFBP portfolio includes corporate asset-backed, other corporate, U.S. government mortgage-backed, government, Yankee securities and cash investments. Corporate asset-backed securities represent debt securities collateralized by a pool of assets. U.S. government mortgage-backed securities reflect participation in a pool of residential mortgages. Government securities include direct and indirect obligations of the U.S. Treasury and state and local government bonds. Yankee bonds are U.S. dollar denominated bonds issued by foreign corporations and governments and U.S. companies issuing debt in foreign markets. The RFBP portfolio includes structured financial instruments known as REMICs (Real Estate Mortgage Investment Conduits). REMICs are pass-through vehicles for multiclass mortgage-backed securities. Some RFBP REMICs are interest-only strips (IOs). Strip investments represent the separate purchase of the principal and interest cash flows of a mortgage security. IOs receive cash flow from the interest payment component on underlying mortgage loans. These securities, purchased for portfolio diversification and a competitive rate of return, are identified and reported as government mortgage-backed securities in the investment risk and portfolio disclosures. (See Note 4 on Investment Risk Categories and Note 6 for the Year End Portfolio.) RFBP fixed income securities pay a fixed rate of interest until maturity while the variable-rate (floating-rate) securities pay a variable interest rate until maturity. The RFBP variable-rate securities float with LIBOR (London Interbank Offered Rate) or the weighted average of the net mortgage interest rates for the mortgage loan group. The three variable-rate securities, with a total amortized cost of \$250,000 and \$450,000, respectively, as of June 30, 2004 and 2003, are identified and reported as government mortgage-backed securities in the investment risk and portfolio disclosures. (See Note 4 on Investment Risk Categories and Note 6 for the Year End Portfolio.) The RFBP, as an internal investment pool, invests its excess cash in the Board's Short Term Investment Pool, STIP, an external investment pool. An external investment pool commingles the moneys of more than one legally separate entity and invests, on the participants' behalf, in an investment portfolio. STIP participants include both state agencies and local governments. By meeting certain conditions, STIP, as a 2a7-like pool, is allowed to use amortized cost rather than fair value to report net assets to compute unit values. Investments are presented in the Statement of Net Asset Value at fair value. Fair values are determined primarily by reference to market prices supplied to the Board by the Board's custodial bank, State Street Bank. Amortized cost, parenthetically disclosed, represents the original cost, adjusted for premium and discount amortization where applicable. Premiums and discounts are amortized/accreted using the straight-line or scientific method to the call, average life or maturity date of the securities. Amortized cost may also be referred to as book value. #### **Participant Units** The Public Employees', Municipal Police Officers', Game Wardens', Sheriffs', Judges', Highway Patrol Officers', Teachers', Volunteer Firefighters' and Firefighters' Unified retirement funds transferred all fixed income and variable-rate securities, at amortized cost, into the RFBP at the start-up date and were issued units according to the market value of each participant's portfolio. The initial unit value as of April 1, 1995, was \$100.00. Unit values thereafter are calculated weekly and at month end, based on portfolio pricing, to allow for participant transactions to occur as determined by the investment staff. The June 30, 2004 unit value of \$104.32 decreased from a June 30, 2003 unit value of \$110.84. The yield on bonds increased during the fiscal year, which has the effect of decreasing bond prices and the pool unit value. A one percent (1%) change in interest rates is expected to have a five to seven percent (5%-7%) inverse change in the unit value. RFBP investments are considered long-term in nature. The Value of Units Purchased and Sold by Participants of \$87.9 million and \$2.7 million, respectively, for fiscal year 2004, as compared to \$213.5 million sold for fiscal year 2003, reflects the pension funds' portfolio rebalancing. RFBP units were purchased and sold to adjust the pension funds' portfolio towards the stated equity/fixed income asset allocation. #### **Broker Receivable/Payable** RFBP security transactions are recorded as of the trade date rather than the settlement date. Because of this generally accepted practice, the RFBP portfolio at June 30 may include receivables from brokers for securities sold, but not delivered,
and payables to brokers for securities purchased, but not received. #### Other Accumulated income, recorded as Income Due Participants, is distributed monthly on the first calendar day of each month. Realized portfolio gains/losses are distributed at least annually to the participants. Interest income reported in the Statement of Investment Income and Distribution includes interest accruals and miscellaneous income. For fiscal year 2004, the decrease in interest income of \$13.5 million is attributed, primarily, to lower interest rates. Administrative expenses incurred by the Board are charged daily to RFBP based on the Board's expenses applicable to RFBP. These expenses include costs for the custodial bank contract. #### 3. SECURITIES LENDING Under the provisions of state statutes, the Board has, via a Securities Lending Authorization Agreement, authorized the custodial bank, State Street Bank and Trust, to lend the Board's securities to broker-dealers and other entities with a simultaneous agreement to return the collateral for the same securities in the future. During the period the securities are on loan, the Board receives a fee and the custodial bank must initially receive collateral equal to 102 percent of the fair value of the loaned securities and maintain collateral equal to not less than 100 percent of the fair value of the loaned security. The Board retains all rights and risks of ownership during the loan period. During fiscal years 2004 and 2003, State Street loaned, on behalf of the Board, certain securities held by State Street, as custodian, and received US dollar currency cash, US government securities, and irrevocable bank letters of credit as collateral. State Street does not have the ability to pledge or sell collateral securities unless the borrower defaults. The Board did not impose any restrictions during fiscal years 2004 and 2003 on the amount of the loans that State Street made on its behalf. There were no failures by any borrowers to return loaned securities or pay distributions thereon during fiscal years 2004 and 2003. Moreover, there were no losses during fiscal years 2004 and 2003 resulting from a default of the borrowers or State Street. During fiscal years 2004 and 2003, the Board and the borrowers maintained the right to terminate all securities lending transactions on demand. The cash collateral received on each loan was invested, together with the cash collateral of other qualified plan lenders, in a collective investment pool, the Securities Lending Quality Trust. The relationship between the average maturities of the investment pool and the Board's loans was affected by the maturities of the loans made by other plan entities that invested cash collateral in the collective investment pool, which the Board could not determine. As of June 30, 2004, the carrying and fair values of the underlying securities on loan for the RFBP were \$198,575,526 and \$209,968,206 respectively. Cash collateral provided for the securities on loan totaled \$215,688,215. As of June 30, 2003, the carrying and fair values of the underlying securities on loan for the RFBP were \$63,891,787 and \$79,703,155 respectively. Cash collateral provided for the securities on loan totaled \$82,134,484. #### 4. INVESTMENT RISK CATEGORIES State of Montana investments are categorized below to give an indication of the level of risk assumed at June 30, 2004 and June 30, 2003. Category 1 includes investments that are insured or registered, or securities that are held by the Board or its agent in the Board's name. Not Categorized includes investments held by broker-dealers under securities loans with cash collateral. Risk as of June 30, 2004 #### Category 1 | | | Securities
Not | On Loan for
Securities | Not | Comming | Fair | |--------------------------------------|--------|-------------------|---------------------------|--------------------------|-------------------------------|----------------------| | | | Not | Securities | Not | Carrying | rair | | Security Investment Type | | On Loan | Collateral* | Categorized* | <u>Amount</u> | <u>Value</u> | | Corporate Asset-Backed | \$ | 57,411,212 | \$
0 | \$
6 0 | \$
57,411,212 \$ | 57,044,332 | | Corporate Other | | 686,126,743 | 0 | 25,908,826 | 712,035,569 | 752,471,975 | | US Govt Mortgage-Backed | | 193,433,816 | 0 | 0 | 193,433,816 | 189,124,322 | | US Govt Direct/Indirect | | 293,921,182 | 0 | 168,298,000 | 462,219,182 | 488,066,522 | | Yankee Bonds | | 59,146,474 | 0 | 4,368,700 | 63,515,174 | 69,524,327 | | STIP | | <u>63,754,291</u> | <u>0</u> | <u>0</u> | <u>63,754,291</u> | <u>63,754,291</u> | | Total Investments | \$ | 1,353,793,718 | \$
<u>0</u> | \$
<u>198,575,526</u> | \$
<u>1,552,369,244</u> \$ | <u>1,619,985,769</u> | | Securities Lending Collateral | Invest | ment Pool | | \$
215,688,215 | \$
<u>215,688,215</u> \$ | 215,688,215 | ^{*}At June 30, 2004, these underlying securities with fair values of \$209,968,206 were loaned for cash collateral under a security lending agreement with the state's agent. Risk as of June 30, 2003 #### Category 1 | Security Investment Type | | Securities
Not
On Loan | On Loan for
Securities
Collateral* | Not
<u>Categorized*</u> | Carrying
<u>Amount</u> | Fair
<u>Value</u> | |--------------------------------------|--------|------------------------------|--|----------------------------|---------------------------|----------------------------| | Corporate Asset-Backed | \$ | 10,000,000 | \$
0 | \$
0 | \$
10,000,000 | \$
10,000,000 | | Corporate Other | | 839,198,080 | 0 | 9,277,647 | 848,475,727 | 930,781,145 | | US Govt Mortgage-Backed | | 74,506,361 | 0 | 0 | 74,506,361 | 77,402,316 | | US Govt Direct/Indirect | | 326,000,808 | 0 | 53,620,070 | 379,620,878 | 449,442,686 | | Yankee Bonds | | 81,281,490 | 0 | 994,070 | 82,275,560 | 91,917,558 | | STIP | | <u>29,436,910</u> | <u>0</u> | <u>0</u> | <u>29,436,910</u> | <u>29,436,910</u> | | Total Investments | \$ | 1,360,423,649 | \$
<u>0</u> | \$
<u>63,891,787</u> | \$
1,424,315,436 | \$
<u>1,588,980,615</u> | | Securities Lending Collateral | Invest | ment Pool | | \$
82.134,484 | \$
82.134.484 | \$
82.134.484 | ^{*}At June 30, 2003, these underlying securities with fair values of \$79,703,155 were loaned for cash collateral under a security lending agreement with the state's agent. With the exception of the US government securities, the above instruments have credit risk as measured by major credit rating services. Credit risk is defined as the risk that the issuer of a fixed income security may default in making timely principal and interest payments. The Board of Investment's policy requires RFBP investments, at the time of purchase, to be rated investment grade as defined by Moody's or Standard & Poor's (S&P) rating services. The US government securities are guaranteed directly or indirectly by the US government. Market risk for the above securities is caused by changes in the price or principal value of the security due to changes in interest rates and market liquidity. As reported in the government mortgage-backed category, the RFBP portfolio holds REMICs totaling \$1,034,466 and \$1,703,480 in amortized cost, respectively, as of June 30, 2004 and June 30, 2003. These securities are based on separate or combined cash flows from principal and interest payments on underlying mortgages. The IOs are more sensitive to prepayments by mortgagees resulting from interest rate changes than other REMIC securities. The IO REMIC securities purchased in August and September 1992 are being reduced periodically towards zero according to the expected average life of the underlying mortgages. The IO securities amortized cost is \$250,000 as of June 30, 2004 and \$450,000 as of June 30, 2003. Corporate asset-backed securities represent debt securities collateralized by a pool of assets. The RFBP corporate asset-backed securities are secured by lease payments and real estate. Credit risk for corporate asset backed securities is generally less than other corporate securities because assets are held by a third party. As of June 30, 2004 and June 30, 2003, Burlington Industries, Inc. presented a legal and higher credit risk to the Board. The Board owns a Burlington Industries, Inc., \$6 million par, 7.25% bond maturing September 15, 2005. In September 2000, the company announced a reduction of stockholders equity. Due to an increasing senior bank line and declining credit trend, the bond ratings for this issue were downgraded, in May 2001, by the Moody's and Standard & Poor's rating agencies. During fiscal year 2001, the book value of Burlington Industries Inc. was reduced from the August 31, 2000 book value of \$5,609,640 to \$2,400,000. Due to the company's filing for Chapter 11 bankruptcy protection on November 11, 2001, the book value was reduced to \$1,200,000. In October 2003, Burlington Industries, Inc. received court approval to sell its assets. Under the company's recovery plan, the Board received \$1,454,961 in August 2004 for its unsecured claim. This transaction reduced the book value to \$0 and generated a gain of \$254,961. The Board is expected to receive additional proceeds for its claim. As of June 30, 2003, Enron Corp. presented a legal and higher credit risk to the Board. The RFBP held a \$7 million par 6.40% Enron bond maturing July 15, 2006 and a \$7 million par 6.95% Enron bond maturing July 15, 2028. The combined book value of these securities was \$13,582,030 as of November 30, 2001. On December 12, 2001, the Enron Corp. filed for Chapter 11 bankruptcy protection. Accordingly, the November 2001 book value for the two issues was reduced to \$5.6 million as of June 30, 2002. In October 2002, the book value was reduced to \$2.8 million for both issues. In July 2003, both issues were sold, on the market, for a
total of \$2.36 million. #### 5. DEUTSCHE BANK SECURITIES, INC. COMPLAINT The Board received a summons and complaint, dated September 3, 2002, regarding the sale of a Pennzoil Quaker State, \$5 million par, 6.75% corporate bond maturing April 1, 2009. Deutsche Bank Securities claims a "breach of contract" for the March 25, 2002 sale of the bond at a price of \$94.669 plus accrued interest. Deutsche Bank Securities seeks damages of \$538,632 for the additional costs incurred to acquire the bond from third parties, plus any statutory interest, costs and expenses. On October 1, 2002, Shell Oil Company acquired Pennzoil and subsequently announced a public tender of Pennzoil Quaker State debt. The Board tendered the Pennzoil Quaker State holdings on October 8, 2002 at a price of \$113.099. The tender was accepted with a settlement date of November 1, 2002. On November 4, 2002, the Board received \$5,683,075 in principal and interest plus \$150,000 as a consent fee. As of November 15, 2004, this matter is still pending. #### 6. YEAR END PORTFOLIO The June 30, 2004 RFBP portfolio is listed below. The security type percentage is based on the fair value ratio of the specific security investment type to the total portfolio. | Security Name | Coupon | Maturity | <u>Par</u> | Book Value | Fair Value | <u>% of</u> | |--|------------|----------|------------|-------------------|------------|--------------| | | | | | | | <u>Total</u> | | | | | | | | | | AA / FT WORTH HQ FINANCE TRUST | 5.500 | 10/05/10 | 9,193,094 | 9,193,094 | 9,165,331 | 0.57% | | AERO 1 HQ FINANCE TRUST | 4.640 | 07/07/10 | 5,745,000 | 5,745,000 | 5,483,717 | 0.34% | | DOT HEADQUARTERS II LEASE MTG | 0.000 | 12/07/21 | 30,000,000 | 25,548,300 | 25,548,300 | 1.58% | | J P MORGAN CHASE COMMERCIAL MORTGAGE TRUST | 4.555 | 06/12/41 | 12,000,000 | 11,999,880 | 12,064,223 | 0.74% | | J P MORGAN CHASE COMMERCIAL MORTGAGE TRUST | 3.053 | 01/15/38 | 4,903,231 | 4,924,938 | 4,782,761 | 0.30% | | Corporate Asset-Backed | 5 Issue(s) | | 61,841,325 | 57,411,212 | 57,044,332 | 3.52% | | AMERICA WEST AIRLINES EQUIPMENT TRUST | 7.930 | 01/02/19 | 5,086,518 | 5,086,518 | 5,473,399 | 0.34% | | AMERICAN AIRLINES 1991 EQUIPMENT TRUST | 10.180 | 01/02/13 | 5,000,000 | 4,998,259 | 3,612,500 | 0.22% | | Security Name | Coupon | Maturity | <u>Par</u> | Book Value | Fair Value | % of
Total | |---|---------------|----------|-------------|-------------------|------------|---------------| | | | | | | | <u> 10tai</u> | | AMERICAN AIRLINE EQUIPMENT TRUST | 6.977 | 05/23/21 | 9,198,956 | 9,178,080 | 8,164,073 | 0.50% | | AMERICAN EXPRESS CO | 4.750 | 06/17/09 | 3,000,000 | 2,995,028 | 3,041,505 | 0.19% | | AMERICAN GEN FINANCIAL CORP | 4.625 | 05/15/09 | 6,000,000 | 6,027,984 | 6,008,670 | 0.37% | | AMERICAN TRANS AIR EQUIPMENT TRUST | 8.039 | | 11,211,440 | 11,211,440 | 11,372,262 | 0.70% | | ARCHER DANIELS MIDLAND CO | 10.250 | 01/15/06 | 3,500,000 | 3,498,321 | 3,890,055 | 0.24% | | ASHLAND OIL CO | 8.800 | 11/15/12 | 7,500,000 | 7,651,680 | 8,906,042 | 0.55% | | ATCHISON TOPEKA + SANTA FE RY | 6.550 | 01/06/13 | 7,160,088 | 7,160,088 | 7,630,689 | 0.47% | | BANK ONE TEXAS | 6.250 | 02/15/08 | 4,000,000 | 3,881,544 | 4,308,088 | 0.27% | | BANKBOSTON NA | 6.375 | 03/25/08 | 4,000,000 | 3,887,975 | 4,323,750 | 0.27% | | BORDEN INC | 9.250 | 06/15/19 | 5,500,000 | 5,349,636 | 5,225,000 | 0.32% | | BORG WARNER AUTOMOTIVE INC | 7.000 | 11/01/06 | 5,000,000 | 5,006,349 | 5,384,541 | 0.33% | | BURLINGTON INDUSTRIES INC | 7.250 | 09/15/05 | 6,000,000 | 1,200,000 | 2,250,000 | 0.14% | | BURLINGTON NORTHERN RR CO | 7.970 | 01/01/15 | 3,736,011 | 3,736,011 | 4,407,252 | 0.27% | | BURLINGTON NORTHERN RR CO | 6.940 | 01/02/14 | 3,414,052 | 3,414,052 | 3,761,450 | 0.23% | | CIT GROUP INC | 4.750 | 12/15/10 | 7,000,000 | 7,290,887 | 6,868,687 | 0.42% | | CSX CORP | 7.450 | 05/01/07 | 3,000,000 | 3,059,740 | 3,287,612 | 0.20% | | CSX CORP | 7.900 | 05/01/17 | 5,000,000 | 4,998,138 | 5,924,175 | 0.37% | | CAPITAL ONE BANK | 5.000 | 06/15/09 | 6,000,000 | 5,988,767 | 6,017,172 | 0.37% | | CHAMPION INTERNATIONAL CORP | 7.150 | 12/15/27 | 7,000,000 | 6,869,271 | 7,273,785 | 0.45% | | CHICAGO + NORTH WESTERN RY | 8.910 | 01/01/15 | 8,119,066 | 8,119,066 | 9,698,330 | 0.60% | | CITIGROUP INC | 6.200 | 03/15/09 | 5,000,000 | 4,836,101 | 5,394,994 | 0.33% | | CITICORP CAPITAL II | 8.015 | 02/15/27 | 4,000,000 | 3,970,401 | 4,320,779 | 0.27% | | CONTINENTAL AIRLINES EQUIPMENT TRUST | 6.545 | 02/02/19 | 6,753,544 | 6,753,544 | 6,550,938 | 0.40% | | CORPORATE PROPERTY REIT | 7.750 | 08/15/04 | 5,000,000 | 5,001,802 | 5,036,023 | 0.31% | | CORPORATE PROPERTY REIT | 7.875 | 03/15/16 | 12,000,000 | 12,052,032 | 13,877,779 | 0.86% | | DEER PARK REFINING L P | 6.470 | 12/15/08 | 5,024,200 | 4,980,149 | 5,318,605 | 0.33% | | DELTA AIR LINES INC EQUIPMENT TRUST | 10.140 | 08/14/12 | 2,000,000 | 2,000,000 | 1,260,000 | 0.08% | | DELTA AIR LINES INC EQUIPMENT TRUST | 10.140 | 08/14/12 | 4,000,000 | 3,987,690 | 2,520,000 | 0.16% | | DELTA AIR LINES INC EQUIPMENT TRUST | 10.000 | 06/05/11 | 1,971,000 | 1,957,965 | 1,241,730 | 0.08% | | DELTA AIR LINES INC EQUIPMENT TRUST | 10.000 | 06/05/13 | 3,000,000 | 3,000,000 | 1,890,000 | 0.12% | | EL PASO NATURAL GAS CO | 8.625 | 01/15/22 | 5,000,000 | 5,204,071 | 4,887,500 | 0.30% | | ENSERCH CORP | 7.125 | 06/15/05 | 5,000,000 | 5,012,794 | 5,205,646 | 0.32% | | FIRST CHICAGO CORP | 6.375 | 01/30/09 | 4,000,000 | 3,823,309 | 4,321,764 | 0.27% | | FIRST INTERSTATE BANC SYSTEM, MONTANA | 7.500 | 10/01/06 | 9,030,000 | 9,030,000 | 9,030,000 | 0.56% | | FIRST UNION BANK N C CHARLOTTE | 5.800 | | 6,000,000 | 5,703,205 | 6,386,710 | 0.39% | | FLORIDA GAS TRANSMISSION CO | 9.190 | | 10,000,000 | 9,945,842 | 12,294,922 | 0.76% | | FORD MOTOR CREDIT CO | 6.750 | | 5,000,000 | 4,996,649 | 5,157,368 | 0.32% | | FORD MOTOR CREDIT CO | 7.375 | | 8,000,000 | 8,006,956 | 8,522,216 | 0.53% | | FORD MOTOR CREDIT CO | 7.000 | | 5,000,000 | 4,870,910 | 5,047,330 | 0.31% | | GTE CORP | 7.900 | | 14,000,000 | 14,000,000 | 14,910,197 | 0.92% | | GTE SOUTH INC | 7.500 | | 9,000,000 | 8,886,597 | 9,320,576 | 0.58% | | GENERAL AMERICAN TRANSN CORP EQUIPMENT TR | 8.420 | | 7,761,232 | 7,761,232 | 8,721,966 | 0.54% | | GENERAL ELECTRIC CAPITAL CORP | 8.125 | | 5,000,000 | 5,225,471 | 5,964,560 | 0.37% | | GENERAL MOTORS ACCEPTANCE CORP | 0.000 | 12/01/12 | 25,000,000 | 14,956,840 | 14,538,203 | 0.90% | | GENERAL MOTORS ACCEPTANCE CORP | 6.125 | | 5,000,000 | 5,012,257 | 5,216,097 | 0.32% | | GENERAL RE CORP | 0.000 | | 375,723,766 | 24,892,507 | 25,060,775 | 1.55% | | GEORGIA PACIFIC CORP | 8.250 | | 5,000,000 | 5,046,063 | 5,093,750 | 0.31% | | GEORGIA PACIFIC CORP | 8.625 | | 3,000,000 | 3,137,620 | 3,161,250 | 0.20% | | ILLINOIS BELL TELEPHONE CO | 6.625 | | 2,000,000 | 1,805,523 | 1,976,114 | 0.12% | | INTERNATIONAL LEASE FINANCE CORP | 4.550 | | 2,000,000 | 2,008,326 | 1,992,402 | 0.12% | | INTERNATIONAL PAPER CO | 6.875 | | 3,000,000 | 2,965,502 | 3,055,316 | 0.19% | | INTERNATIONAL PAPER CO | 4.000 | | 4,000,000 | 4,001,448 | 3,815,232 | 0.24% | | J P MORGAN CAPITAL TRUST | 7.540 | | 6,000,000 | 5,689,849 | 6,232,771 | 0.38% | | KCT INTERMODAL TRANSPORTATION CORP | 6.884 | | 3,617,867 | 3,617,867 | 3,898,528 | 0.24% | | K N ENERGY INC | 6.650 | | 3,000,000 | 3,007,568 | 3,081,849 | 0.19% | | KELLWOOD CO | 7.625 | 10/15/17 | 12,000,000 | 11,823,502 | 12,742,284 | 0.79% | | KERR MCGEE CORP | 7.125 | | 7,000,000 | 7,085,550 | 7,089,360 | 0.44% | | KERR MCGEE CORP | 6.950 | | 4,000,000 | 3,968,880 | 3,987,108 | 0.25% | | KEYCORP | 7.500 | 06/15/06 | 5,000,000 | 4,998,087 | 5,400,278 | 0.33% | | Security Name | Coupon | Maturity | <u>Par</u> | Book Value | Fair Value | % of
Total | |---|-----------|----------|---------------|-------------------------|-------------------------|---------------| | KEYCORP | 4.700 | 05/21/09 | 5 000 000 | 4 000 265 | 5 017 005 | 0.31% | | MARSH + MCLENNAN COS INC | 7.125 | | 5,000,000 | 4,999,365 | 5,017,985 | 0.31% | | MEAD CORP | 7.123 | | 7,000,000 | 6,996,036
10,992,222 | 7,841,023
12,080,274 | 0.48% | | MED MAP L L C MONTANA | 7.060 | | 9,615,000 | | | 0.73% | | MED MAP L L C MONTANA | 7.000 | | 6,140,000 | 9,615,000
6,140,000 | 9,615,000
6,140,000 | 0.39% | | MERIDIAN TRAILER TRAIN EQUIPMENT TRUST | 9.850 | | 1,125,094 | 1,125,094 | | 0.38% | | MERIDIAN TRAILER TRAIN EQUIPMENT TRUST | 9.850 | | | | 1,125,094 | 0.07% | | METLIFE INC | | | 1,011,058 | 1,011,058 | 1,011,058 | | | MILLENIUM AMERICAN INC | 5.000 | | 5,000,000 | 4,954,844 | 4,848,260 | 0.30% | | MOBIL CORP | 7.000 | | 4,000,000 | 3,971,397 | 4,110,000 | 0.25% | | | 5.940 | | 8,809,983 | 8,809,983 | 9,279,998 | 0.57% | | MORGAN J P + CO INC | 0.000 | | 30,000,000 | 5,434,163 | 5,398,737 | 0.33% | | NATIONWIDE FINANCIAL SERVICES INC | 8.000 | | 6,000,000 | 5,914,742 | 6,367,252 | 0.39% | | NEW YORK LIFE INSURANCE CORP | 7.500 | | 5,000,000 | 4,809,243 | 5,189,760 | 0.32% | | NORFOLK SOUTHERN CORP | 7.700 | | 6,000,000 | 6,026,713 | 7,104,718 | 0.44% | | NORTHWEST AIRLINES EQUIPMENT TRUST | 6.810 | | 10,282,313 | 9,894,771 | 9,922,432 | 0.61% | | NORTHWEST AIRLINES EQUIPMENT TRUST | 7.935 | | 8,081,672 | 7,928,459 | 8,606,980 | 0.53% | | OCCIDENTAL PETROLEUM CORP | 7.200 | | 13,000,000 | 12,856,199 | 14,579,820 | 0.90% | | OCCIDENTAL PETROLEUM CORP | 8.750 | | 6,000,000 | 5,955,149 | 7,685,516 | 0.47% | | OLD REPUBLIC INTERNATIONAL CORP | 7.000 | | 4,000,000 | 3,999,360 | 4,371,752 | 0.27% | | PPL MONTANA LLC | 8.903 | | 21,835,873 | 21,927,169 | 25,629,766 | 1.58% | | PACIFIC BELL TEL CO | 7.250 | | 6,000,000 | 5,960,634 | 6,204,932 | 0.38% | | PANHANDLE EASTERN CORP | 8.625 | | 5,000,000 | 5,072,274 | 5,359,681 | 0.33% | | PENNEY J C INC | 9.750 | 06/15/21 | 3,609,000 | 3,609,000 | 3,735,315 | 0.23% | | PHILLIPS PETROLEUM CO | 7.125 | 03/15/28 |
11,000,000 | 10,849,922 | 11,495,506 | 0.71% | | ST LOUIS SOUTHWESTERN RY CO | 10.100 | 05/15/05 | 152,366 | 152,366 | 152,366 | 0.01% | | SEARS ROEBUCK ACCEP CORP | 7.500 | 10/15/27 | 10,000,000 | 10,074,711 | 10,355,887 | 0.64% | | SECURITY CAP GROUP INC | 7.700 | 06/15/28 | 3,000,000 | 3,526,928 | 3,529,367 | 0.22% | | SONAT INC | 7.000 | 02/01/18 | 3,000,000 | 2,999,690 | 2,362,500 | 0.15% | | SOUTHERN UNION CO | 7.600 | 02/01/24 | 7,000,000 | 7,035,762 | 7,623,411 | 0.47% | | SOUTHWEST GAS CORP | 7.500 | | 6,000,000 | 6,059,587 | 6,369,779 | 0.39% | | SOUTHWEST GAS CORP | 8.375 | 02/15/11 | 6,000,000 | 5,985,899 | 6,647,593 | 0.41% | | SOUTHWESTERN BELL TEL CO | 7.000 | 11/15/27 | 3,000,000 | 2,996,776 | 3,166,417 | 0.20% | | SUNAMERICA INC | 8.125 | 04/28/23 | 13,000,000 | 13,017,609 | 15,930,948 | 0.98% | | SUPER VALUE INC | 7.875 | 08/01/09 | 3,000,000 | 3,003,664 | 3,363,563 | 0.21% | | TENNECO PACKAGING INC | 7.200 | 12/15/05 | 5,000,000 | 5,011,313 | 5,293,650 | 0.33% | | TEXAS GAS TRANSMISSION CORP | 7.250 | 07/15/27 | 3,000,000 | 2,769,483 | 3,253,453 | 0.20% | | TRANSCONTINENTAL GAS PIPE LINE | 7.250 | 12/01/26 | 3,000,000 | 3,002,937 | 2,966,250 | 0.18% | | TRISTATE GENERATION + TRANSPORTATION ASSOC. | 6.040 | 01/31/18 | 5,000,000 | 5,000,000 | 5,002,350 | 0.31% | | TYSON FOODS INC | | 10/01/11 | 5,000,000 | 5,453,986 | 5,720,114 | 0.35% | | US BANK NA MINNEAPOLIS | 6.500 | 02/01/08 | 5,000,000 | 4,999,480 | 5,439,089 | 0.34% | | ULTRAMAR DIAMOND SHAMROCK CORP | 7.200 | | 3,000,000 | 2,981,578 | 3,236,120 | 0.20% | | UNION OIL CO CALIFORNIA | 7.000 | | 9,000,000 | 8,697,546 | 9,616,960 | 0.59% | | UNION OIL CO CALIFORNIA | 6.700 | | 5,000,000 | 4,994,687 | 5,227,237 | 0.32% | | UNION PACIFIC RR CO | 7.750 | | 4,634,149 | 4,634,149 | 5,211,795 | 0.32% | | UNION PACIFIC RESOURCES GROUP INC | 7.050 | | 12,000,000 | 11,932,341 | 12,979,970 | 0.80% | | UNION TANK CAR CO | 7.125 | | 6,000,000 | 5,998,341 | 6,526,340 | 0.40% | | UNION TANK CAR CO | 7.450 | | 5,000,000 | 5,000,000 | 5,668,462 | 0.35% | | UNITED AIRLINES EQUIPMENT TRUST | 7.032 | | 9,408,328 | 9,345,586 | 7,855,954 | 0.48% | | WAL MART STORES INC PASS THRU TRUST | 7.490 | | 2,605,690 | 2,593,748 | 2,819,770 | 0.17% | | WESTERN PROPERTIES REIT | 7.200 | | 3,000,000 | 2,925,372 | 3,289,035 | 0.20% | | WESTVACO CORP | 7.650 | | 9,000,000 | 8,964,985 | 10,016,809 | 0.62% | | WEYERHAEUSER CO | 8.500 | | 7,000,000 | 7,288,918 | 8,436,191 | 0.52% | | WILLAMETTE INDUSTRIES INC | 7.000 | | 4,000,000 | 3,978,039 | 4,184,002 | 0.26% | | WILMINGTON TRUST TUCSON ELECTRIC | 10.211 | | 7,995,365 | 7,995,365 | 7,995,365 | 0.49% | | WINN DIXIE TRUST | 0.000 | | 70,000,000 | 5,200,000 | 5,204,080 | 0.42% | | ZIONS BANCORPORATION | 5.650 | | 4,000,000 | 3,928,987 | 3,954,340 | 0.24% | | Corporate Other | 117 Issue | | 1,168,613,630 | 712,035,569 | 752,471,975 | 46.45% | | FEDERAL HOME LOAN POOL G10173 | | 01/01/09 | 1,140,337 | 1,138,618 | | 0.07% | | I EDEKAL HOIVIE EOAN FOOL O101/3 | 0.000 | 01/01/09 | 1,140,33/ | 1,136,018 | 1,191,786 | 0.07% | | Security Name | Coupon | Maturity | <u>Par</u> | Book Value | Fair Value | % of
Total | |---|--------------|----------|----------------------|--------------------------|----------------------|----------------| | FEDERAL HOME LOAN POOL G30006 | 7.000 | 07/01/13 | 688,614 | 692,685 | 728,130 | 0.04% | | FEDERAL HOME LOAN POOL E99081 | 4.500 | | 25,813,133 | 25,654,687 | 25,281,157 | 1.56% | | FEDERAL HOME LOAN FOOL E99001 FEDERAL HOME LOAN MTG PC REMIC IO | 4.300
VAR | 08/15/07 | 1.404.956 | 100,000 | 64,993 | 0.00% | | FEDERAL HOME LOAN MTG PC REMIC IO | VAR | | 979,309 | , | 63,909 | 0.00% | | FEDERAL HOME LOAN POOL C01523 | | | 12,738,464 | 50,000 | | | | FEDERAL HOME LOAN POOL E00247 | 5.000 | | 1,455,855 | 12,631,732
1,452,537 | 12,331,927 | 0.76% | | FEDERAL HOME LOAN POOL E00247 FEDERAL HOME LOAN POOL E00659 | 6.000 | | 927,131 | | 1,496,064
969,540 | 0.09% | | FEDERAL HOME LOAN POOL E01376 | 4.000 | | 26,822,963 | 926,486
26,621,439 | 25,571,924 | 1.58% | | FEDERAL HOME LOAN POOL E01418 | 4.000 | | 27,498,408 | | 25,371,924 | | | FEDERAL HOME LOAN POOL E01425 | 4.500 | 08/01/18 | 27,498,408 | 26,817,776
27,594,062 | 27,097,582 | 1.62%
1.67% | | FEDERAL HOME LOAN POOL B13150 | 4.000 | | 29,193,982 | 29,193,982 | 27,865,175 | 1.72% | | FEDERAL HOME LOAN MORTGAGE PC REMIC | 9.300 | | | | | 0.01% | | FEDERAL NATIONAL MTG ASSN REMIC IO | 9.300
VAR | | 178,400
1,377,554 | 173,821
100,000 | 178,093 | 0.01% | | FEDERAL NATIONAL MTG ASSN REMIC IO | 9.500 | | 618,350 | , | 104,261
674,999 | 0.01% | | FNMA POOL 109031 | 6.695 | | | 610,644
122,105 | | | | FNMA POOL 109031 FNMA POOL 303365 | 6.500 | | 122,492
2,324,113 | 2,300,953 | 124,849
2,459,384 | 0.01% | | FNMA POOL 303303
FNMA POOL 303125 | 7.500 | | 700,660 | | 739,493 | 0.15% | | FNMA POOL 303123
FNMA POOL 303202 | | | | 698,962
1,071,860 | | | | FNMA POOL 303202
FNMA POOL 303590 | 6.500 | | 1,080,529 | | 1,134,508 | 0.07% | | FNMA POOL 303390 FNMA POOL 313999 | 7.000 | | 782,803 | 782,803 | 834,450 | 0.05% | | FNMA POOL 572220 | 6.000 | 02/01/13 | 1,274,260 | 1,268,793 | 1,333,742 | 0.08% | | | 6.000 | | 1,660,371 | 1,656,120 | 1,732,688 | 0.11% | | FNMA POOL 592327
FNMA POOL 725346 | 5.500 | | 2,776,192 | 2,718,082 | 2,852,646 | 0.18% | | GNMA II POOL 001254 | 4.000 | | 29,251,285 | 28,937,270 | 27,912,161 | 1.72% | | | 9.500 | | 33,460 | 33,323 | 37,277 | 0.00% | | GNMA POOL 046249
GNMA POOL 135544 | 10.000 | | 12,940 | 12,882 | 14,385 | 0.00% | | GNMA POOL 133344 | 10.000 | 01/15/16 | 72,508 | 72,193 | 82,424 | 0.01% | | Government Mortgage-Backed | 27 Issue(| s) | 198,596,845 | 193,433,816 | 189,124,322 | 11.67% | | ASTRO OFFSHORE CORP USGG XI | 6.000 | | 12,499,000 | 12,499,000 | 12,499,000 | 0.77% | | ENSCO OFFSHORE CO USGG XI | 6.360 | | 7,666,790 | 7,666,790 | 8,278,906 | 0.51% | | FEDERAL HOME LOAN MORTGAGE CORP | 5.125 | | 13,000,000 | 12,916,120 | 12,726,662 | 0.79% | | FEDERAL HOME LOAN MORTGAGE CORP | 3.250 | | 15,000,000 | 14,963,885 | 13,890,885 | 0.86% | | FEDERAL HOME LOAN MORTGAGE CORP | 4.000 | | 13,000,000 | 11,873,901 | 11,866,231 | 0.73% | | FEDERAL HOME LOAN MORTGAGE CORP | 4.000 | | 15,000,000 | 15,000,000 | 13,827,123 | 0.85% | | FEDERAL HOME LOAN MORTGAGE CORP | 4.500 | | 11,000,000 | 10,957,084 | 10,422,665 | 0.64% | | FEDERAL HOME LOAN MORTGAGE CORP | 4.100 | | 35,000,000 | 35,000,000 | 33,592,370 | 2.07% | | FEDERAL HOME LOAN MORTGAGE CORP | 5.000 | 01/30/14 | 13,000,000 | 12,995,886 | 12,582,622 | 0.78% | | FEDERAL HOME LOAN MORTGAGE CORP | 0.000 | | 100,000,000 | 14,591,838 | 13,940,000 | 0.86% | | FEDERAL HOME LOAN BANKS | 6.395 | | 4,000,000 | 3,745,507 | 4,354,634 | 0.27% | | FEDERAL HOME LOAN BANKS | 7.000 | | 8,000,000 | 7,974,887 | 9,514,272 | 0.59% | | FEDERAL HOME LOAN BANKS | 7.450 | | 15,000,000 | 15,095,645 | 18,607,500 | 1.15% | | FEDERAL HOME LOAN MORTGAGE CORP | 8.250 | | 8,000,000 | 8,336,079 | 9,911,288 | 0.61% | | FEDERAL HOME LOAN MORTGAGE CORP | 0.000 | | 150,000,000 | 29,642,265 | 29,910,000 | 1.85% | | FEDERAL HOME LOAN MORTGAGE CORP | 0.000 | | 100,000,000 | 18,075,929 | 17,541,900 | 1.08% | | FEDERAL HOME LOAN MORTGAGE CORP | 3.500 | 09/15/07 | 10,000,000 | 10,134,954 | 9,971,550 | 0.62% | | FEDERAL NATIONAL MORTGAGE ASSN | 6.000 | | 30,000,000 | 29,494,587 | 32,299,824 | 1.99% | | FEDERAL NATIONAL MORTGAGE ASSN | 7.250 | 01/15/10 | 17,000,000 | 16,996,729 | 19,353,456 | 1.19% | | FEDERAL NATIONAL MORTGAGE ASSN | 7.125 | | 20,000,000 | 21,437,682 | 23,350,302 | 1.44% | | FEDERAL NATIONAL MORTGAGE ASSN | 6.625 | 11/15/10 | 5,000,000 | 5,138,549 | 5,552,237 | 0.34% | | FEDERAL NATIONAL MORTGAGE ASSN | 2.800 | | 10,000,000 | 9,808,537 | 9,903,930 | 0.61% | | GLOBAL INDUSTRIES LTD USGG XI | 7.710 | | 8,400,000 | 8,400,000 | 8,400,000 | 0.52% | | STUDENT LOAN MARKETING ASSN | 0.000 | 05/15/14 | 150,000,000 | 57,573,776 | 68,702,550 | 4.24% | | TUNISIA USGG XI | 6.710 | 02/01/24 | 4,000,000 | 3,806,408 | 4,000,000 | 0.25% | | USGG SHIPPING + CENAC TOWING USGG XI | 7.000 | 05/15/21 | 11,067,000 | 11,067,000 | 11,067,000 | 0.68% | | U S ARMY HOSPITALITY FUND | 7.467 | 05/01/32 | 14,708,889 | 14,708,889 | 14,708,889 | 0.91% | | UNITED STATES TREASURY BONDS | 7.250 | | 21,000,000 | 21,717,255 | 25,390,313 | 1.57% | | VESSEL MGMT SERVICES INC USGG XI | 6.080 | 05/20/24 | 12,000,000 | 12,000,000 | 12,477,480 | 0.77% | | VESSEL MGMT SERVICES INC USGG XI | 6.750 | 06/15/25 | 8,600,000 | 8,600,000 | 9,422,934 | 0.58% | | Security Name | Coupon | Coupon Maturity | | Book Value | Fair Value | % of
Total | |------------------------------|------------|-----------------|---------------|-------------------|---------------|---------------| | Government Direct-Indirect | 30 Issue(| s) | 841,941,679 | 462,219,182 | 488,066,522 | 30.13% | | AMERICAN PRESIDENT COS LTD | 8.000 | 01/15/24 | 5,000,000 | 4,738,226 | 4,500,000 | 0.28% | | CANADIAN NATIONAL RAILWAY CO | 6.800 | 07/15/18 | 6,000,000 | 5,966,792 | 6,721,720 | 0.41% | | CANADIAN PACIFIC LTD | 9.450 | 08/01/21 | 5,000,000 | 5,140,622 | 6,707,115 | 0.41% | | EASTERN ENERGY LTD | 7.250 | 12/01/16 | 5,000,000 | 4,944,174 | 5,874,148 | 0.36% | | GREAT LAKES POWER INC | 9.000 | 08/01/04 | 5,000,000 | 4,999,801 | 5,028,521 | 0.31% | | HOUSEHOLD FINANCE CORP | 6.875 | 03/01/07 | 4,000,000 | 3,962,825 | 4,325,708 | 0.27% | | HOUSEHOLD FINANCE CORP | 6.500 | 11/15/08 | 5,000,000 | 4,863,590 | 5,415,679 | 0.33% | | IBP FINANCIAL CO CANADA | 7.450 | 06/01/07 | 3,000,000 | 2,999,396 | 3,212,310 | 0.20% | | MACMILLAN BLOEDEL LTD | 7.700 | 02/15/26 | 10,000,000 | 9,833,726 | 11,182,805 | 0.69% | | PANAMERICAN BEVERAGES INC | 7.250 | 07/01/09 | 6,000,000 | 5,970,467 | 6,540,000 | 0.40% | | TRANSCANADA PIPELINES LTD | 8.500 | 03/20/23 | 5,000,000 | 5,137,882 | 5,211,323 | 0.32% | | UNITED MEXICAN STATES | 5.875 | 01/15/14 | 5,000,000 | 4,957,672 |
4,805,000 | 0.30% | | Yankee Bonds | 12 Issue(| s) | 64,000,000 | 63,515,174 | 69,524,327 | 4.29% | | SHORT TERM INVESTMENT POOL | | | 63,754,291 | 63,754,291 | 63,754,291 | 3.94% | | Cash Equivalents | 1 Issue(s) |) | 63,754,291 | 63,754,291 | 63,754,291 | 3.94% | | RFBP Total | 192 Issue | e(s) | 2,398,747,770 | 1,552,369,244 | 1,619,985,769 | 100.00% | #### LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit #### INDEPENDENT AUDITOR'S REPORT The Legislative Audit Committee of the Montana State Legislature: We have audited the accompanying Statement of Net Asset Value for the state of Montana Board of Investments, Trust Funds Bond Pool, as of June 30, 2004, and 2003, and the related Statement of Changes in Net Asset Value and Statement of Investment Income and Distribution for the fiscal years then ended. These financial statements are the responsibility of the Board of Investments' management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the net asset value of the state of Montana Board of Investments, Trust Funds Bond Pool, as of June 30, 2004, and 2003, and its changes in net asset value and investment income and distribution for the fiscal years then ended in conformity with accounting principles generally accepted in the United States of America. Respectfully submitted, (Signature on File) James Gillett, CPA Deputy Legislative Auditor November 15, 2004 ## STATE OF MONTANA BOARD OF INVESTMENTS TRUST FUNDS BOND POOL FINANCIAL STATEMENTS #### STATEMENT OF NET ASSET VALUE JUNE 30, 2004 AND 2003 | | | 2004 | 2003 | |---|-------|----------------------|------------------------| | <u>Assets</u> | | | | | Cash | \$ | 1,068,110 | \$
10,238,624 | | Security lending cash collateral (Notes 3 and 4) | • | 174,252,479 | 76,755,887 | | Interest receivable | | 17,996,911 | 18,928,190 | | Investments managed at fair value (amortized cost of \$1,228,326,752 in | | | | | 2004 and \$1,139,041,264 in 2003) (Notes 2 and 4) | | 1,272,454,411 | <u>1,251,081,198</u> | | Total assets | \$ | <u>1,465,771,911</u> | \$
1,357,003,899 | | <u>Liabilities</u> | | | | | Income due participants (Note 2) | \$ | 8,651,899 | \$
7,509,196 | | Broker payable for securities purchased but not settled (Note 2) | · | 20,008,860 | 0 | | Security lending obligations (Notes 3 and 4) | | 174,252,479 | 76,755,887 | | Security lending expense payable | | 167,835 | <u>78,517</u> | | Total liabilities | | 203,081,073 | 84,343,600 | | Net asset value | \$ | 1,262,690,838 | \$
1,272,660,299 | | Units Outstanding (Note 2) | | 12,623,470 | 12,056,106 | | Unit Value (Note 2) | \$ | 100.03 | \$
105.56 | | STATEMENT OF CHANGES IN NET AS
FOR THE FISCAL YEARS ENDED JUNE 30 | | | | | Net asset value, beginning of year | \$ | 1,272,660,299 | \$
1,168,668,577 | | Value of units purchased by participants | | 67,599,046 | 44,047,976 | | Value of units sold by participants | | (9,509,724) | (21,937,900) | | Changes in fair value of investments managed | | (68,058,783) | <u>81,881,646</u> | | Net asset value, end of year | \$ | 1,262,690,838 | \$
1,272,660,299 | | STATEMENT OF INVESTMENT INCOME AN | D DIS | TRIBUTION | | | FOR THE FISCAL YEARS ENDED JUNE 30 | | | | | Interest income (Note 2) | \$ | 68,116,393 | \$
73,216,763 | | Amortization/accretion | · | 6,403,105 | 6,834,869 | | Net realized gains (Note 2) | | 12,315,173 | 1,355,444 | | Security lending income | | 1,510,514 | 1,367,131 | | Security lending expense | | (1,334,702) | (1,239,426) | | Administrative expenses | | (203,928) | (225,408) | | Income due participants, beginning of year | | <u>7,509,196</u> | <u>6,911,434</u> | | Income available for distribution | | 94,315,751 | 88,220,807 | | Distribution | | 85,663,852 | 80,711,611 | | Income due participants, end of year (Note 2) | \$ | 8,651,899 | \$
<u>7,509,196</u> | The accompanying notes are an integral part of these financial statements. #### STATE OF MONTANA BOARD OF INVESTMENTS TRUST FUNDS BOND POOL #### NOTES TO FINANCIAL STATEMENTS JUNE 30, 2004 AND 2003 #### 1. HISTORY AND ORGANIZATION The Board was created by an act of the Legislature to invest and manage the State of Montana's investment funds on a centralized basis. The Trust Funds Bond Pool (TFBP) was created by the Board to allow qualifying funds, per section 17-6-201, MCA, to participate in a diversified pool. The TFBP was created on October 1, 1995, by the transfer of all fixed income and variable-rate securities owned by six funds. These funds included the 1) Coal Severance Tax Permanent Trust, 2) Resource Indemnity Trust, 3) Coal Tax Park Trust, 4) Trust and Legacy, 5) Coal Tax Cultural Trust and 6) Treasure State Endowment Trust funds. Since the pool's creation in 1995, the funds listed below became participants in the TFBP: | Montana Pole SuperfundSeptember 1996Upper Clark Fork River Basin (UCFRB) RestorationJuly 1999Upper Clark Fork River Basin (UCFRB) Cost RecoveryJuly 1999Streamside Tailings Operable UnitJuly 1999Treasure State Regional Water SystemsJuly 2000Tobacco Trust FundJanuary 2001University of Montana Designated FundJuly 2002University of Montana Other Fund*March 2003Real Property TrustSeptember 2003Wildlife HabitatSeptember 2003Acquisition TrustApril 2004Bair Trust FundApril 2004Bradley TrustApril 2004Merritt Wheeler TrustApril 2004Sobotka Memorial TrustApril 2004Teakle TrustApril 2004 | University of Montana Endowment Fund | January 1996 | |--|--|----------------| | Upper Clark Fork River Basin (UCFRB) Cost Recovery Streamside Tailings Operable Unit July 1999 Treasure State Regional Water Systems July 2000 Tobacco Trust Fund January 2001 University of Montana Designated Fund University of Montana Other Fund* July 2002 University of Montana Other Fund* March 2003 Real Property Trust September 2003 Wildlife Habitat September 2003 Wildlife Habitat September 2003 Acquisition Trust April 2004 Bair Trust Fund Bradley Trust April 2004 Merritt Wheeler Trust Sobotka Memorial Trust April 2004 Sobotka Memorial Trust | Montana Pole Superfund | September 1996 | | Streamside Tailings Operable UnitJuly 1999Treasure State Regional Water SystemsJuly 2000Tobacco Trust FundJanuary 2001University of Montana Designated FundJuly 2002University of Montana Other Fund*July 2002Montana Tech of the U of MMarch 2003Real Property TrustSeptember 2003Wildlife HabitatSeptember 2003Acquisition TrustApril 2004Bair Trust FundApril 2004Bradley TrustApril 2004Merritt Wheeler TrustApril 2004Sobotka Memorial TrustApril 2004 | Upper Clark Fork River Basin (UCFRB) Restoration | July 1999 | | Treasure State Regional Water Systems July 2000 Tobacco Trust Fund January 2001 University of Montana Designated Fund University of Montana Other Fund* July 2002 University of the U of M March 2003 Real Property Trust September 2003 Wildlife Habitat September 2003 Acquisition Trust April 2004 Bair Trust Fund Bradley Trust April 2004 Merritt Wheeler Trust Sobotka Memorial Trust April 2004 April 2004 Sobotka Memorial Trust April 2004 | Upper Clark Fork River Basin (UCFRB) Cost Recovery | July 1999 | | Tobacco Trust Fund January 2001 University of Montana Designated Fund July 2002 University of Montana Other Fund* July 2002 Montana Tech of the U of M March 2003 Real Property Trust September 2003 Wildlife Habitat September 2003 Acquisition Trust April 2004 Bair Trust Fund April 2004 Bradley Trust April 2004 Merritt Wheeler Trust April 2004 Sobotka Memorial Trust April 2004 | Streamside Tailings Operable Unit | July 1999 | | University of Montana Designated Fund University of Montana Other Fund* Montana Tech of the U of M March 2003 Real Property Trust September 2003 Wildlife Habitat September 2003 Acquisition Trust April 2004 Bair Trust Fund April 2004 Bradley Trust April 2004 Merritt Wheeler Trust Sobotka Memorial Trust April 2004 April 2004 | Treasure State Regional Water Systems | July 2000 | | University of Montana Other Fund* Montana Tech of the U of M Real Property Trust September 2003 Wildlife Habitat Acquisition Trust April 2004 Bair Trust Fund Bradley Trust April 2004 Merritt Wheeler Trust Sobotka Memorial Trust April 2004 April 2004 | Tobacco Trust Fund | January 2001 | | Montana Tech of the U of MMarch 2003Real Property TrustSeptember 2003Wildlife HabitatSeptember 2003Acquisition TrustApril 2004Bair Trust FundApril 2004Bradley
TrustApril 2004Merritt Wheeler TrustApril 2004Sobotka Memorial TrustApril 2004 | University of Montana Designated Fund | July 2002 | | Real Property TrustSeptember 2003Wildlife HabitatSeptember 2003Acquisition TrustApril 2004Bair Trust FundApril 2004Bradley TrustApril 2004Merritt Wheeler TrustApril 2004Sobotka Memorial TrustApril 2004 | University of Montana Other Fund* | July 2002 | | Wildlife Habitat Acquisition Trust April 2004 Bair Trust Fund April 2004 Bradley Trust April 2004 Merritt Wheeler Trust April 2004 Sobotka Memorial Trust April 2004 April 2004 | Montana Tech of the U of M | March 2003 | | Acquisition TrustApril 2004Bair Trust FundApril 2004Bradley TrustApril 2004Merritt Wheeler TrustApril 2004Sobotka Memorial TrustApril 2004 | Real Property Trust | September 2003 | | Bair Trust FundApril 2004Bradley TrustApril 2004Merritt Wheeler TrustApril 2004Sobotka Memorial TrustApril 2004 | Wildlife Habitat | September 2003 | | Bradley Trust April 2004 Merritt Wheeler Trust April 2004 Sobotka Memorial Trust April 2004 | Acquisition Trust | April 2004 | | Merritt Wheeler TrustApril 2004Sobotka Memorial TrustApril 2004 | Bair Trust Fund | April 2004 | | Sobotka Memorial Trust April 2004 | Bradley Trust | April 2004 | | • | Merritt Wheeler Trust | April 2004 | | Teakle Trust April 2004 | Sobotka Memorial Trust | April 2004 | | | Teakle Trust | April 2004 | ^{*}In October 2003, the University of Montana Other Fund withdrew from the TFBP. In July 2004, Montana State University requested funds to be invested in the TFBP. #### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Investments** TFBP investments are purchased in accordance with the statutorily mandated "Prudent Expert Principle". The TFBP portfolio includes corporate asset-backed, other corporate, U.S. government mortgage-backed, government, Yankee securities and cash investments. Corporate asset-backed securities represent debt securities collateralized by a pool of assets. U.S. government mortgage-backed securities reflect participation in a pool of residential mortgages. Government securities include direct and indirect obligations of the U.S. Treasury and state and local government bonds. Yankee bonds are U.S. dollar denominated securities issued by foreign corporations and governments and U.S. companies issuing debt in foreign markets. The TFBP portfolio includes structured financial instruments known as REMICs (Real Estate Mortgage Investment Conduits). REMICs are pass-through vehicles for multiclass mortgage-backed securities. Strip investments represent the separate purchase of the principal and interest cash flows of a mortgage security. These securities, purchased for portfolio diversification and a competitive rate of return, are identified and reported as government mortgage-backed securities in the investment risk and portfolio disclosures. (See Note 4 on Investment Risk Categories and Note 7 for the Year End Portfolio.) TFBP fixed income securities pay a fixed rate of interest until maturity while the variable-rate (floating-rate) securities pay a variable interest rate until maturity. The TFBP did not hold any variable rate securities as of June 30, 2004 and June 30, 2003. Investments are presented in the Statement of Net Asset Value at fair value. Fair values for securities are determined primarily by reference to market prices supplied to the Board by the Board's custodial bank, State Street Bank. Amortized cost, parenthetically disclosed, represents the original cost, adjusted for premium and discount amortization where applicable. Premiums and discounts are amortized/accreted using the straight-line or scientific method to the call, average life or maturity date of the securities. Amortized cost may also be referred to as book value. The TFBP, as an internal investment pool, invests its excess cash in the Board's Short Term Investment Pool, STIP, an external investment pool. An external investment pool commingles the moneys of more than one legally separate entity and invests, on the participants' behalf, in an investment portfolio. STIP participants include both state agencies and local governments. By meeting certain conditions, STIP, as a 2a7-like pool, is allowed to use amortized cost rather than fair value to report net assets to compute unit values. #### **Participant Units** The Coal Severance Tax Permanent Trust, Resource Indemnity Trust, Coal Tax Park Trust, Trust and Legacy, Coal Tax Cultural Trust, and Treasure State Endowment Trust funds transferred all fixed income and variable-rate securities, at amortized cost, into the TFBP at the start-up date and were issued units according to the fair value of each participant's portfolio. The initial unit value as of October 1, 1995, was \$100.00. Unit values are calculated weekly and at month end, based on portfolio pricing, to allow for participant transactions to occur as determined by the investment staff. The June 30, 2004 unit value of \$100.03 decreased from a June 30, 2003 unit value of \$105.56. The yield on bonds increased during the fiscal year, which has the effect of decreasing bond prices and the pool unit value. A one percent (1%) change in interest rates is expected to have a five to seven percent (5%-7%) inverse change in the unit value. TFBP investments are considered long-term in nature and participants require long-term time horizons. #### **Broker Receivable/Payable** TFBP security transactions are recorded as of the trade date rather than the settlement date. Because of this generally accepted practice, the TFBP portfolio at June 30 may include receivables from brokers for securities sold, but not delivered, and payables to brokers for securities purchased, but not received. #### **Other** Accumulated income, recorded as Income Due Participants, is distributed monthly on the first calendar day of each month. Realized portfolio gains/losses are distributed at least annually to the participants. Interest income reported in the Statement of Investment Income and Distribution includes interest accruals and miscellaneous income. For fiscal year 2004, the decrease in interest income of \$5.1 million is attributed, primarily, to lower interest rates. Net realized gains increased by \$10.9 million in fiscal year 2004 due to market conditions. Administrative expenses incurred by the Board are charged daily to TFBP based on the Board's expenses applicable to TFBP. These expenses include costs for the custodial bank contract. #### 3. SECURITIES LENDING Under the provisions of state statutes, the Board has, via a Securities Lending Authorization Agreement, authorized the custodial bank, State Street Bank and Trust, to lend the Board's securities to broker-dealers and other entities with a simultaneous agreement to return the collateral for the same securities in the future. During the period the securities are on loan, the Board receives a fee and the custodial bank must initially receive collateral equal to 102 percent of the fair value of the loaned securities and maintain collateral equal to not less than 100 percent of the fair value of the loaned security. The Board retains all rights and risks of ownership during the loan period. During fiscal years 2004 and 2003, State Street loaned, on behalf of the Board, certain securities held by State Street, as custodian, and received U.S. dollar currency cash, U.S. government securities, and irrevocable bank letters of credit as collateral. State Street does not have the ability to pledge or sell collateral securities unless the borrower defaults. The Board did not impose any restrictions during fiscal years 2004 and 2003 on the amount of the loans that State Street made on its behalf. There were no failures by any borrowers to return loaned securities or pay distributions thereon during fiscal years 2004 and 2003. Moreover, there were no losses during fiscal years 2004 and 2003 resulting from a default of the borrowers or State Street. During fiscal years 2004 and 2003, the Board and the borrowers maintained the right to terminate all securities lending transactions on demand. The cash collateral received on each loan was invested, together with the cash collateral of other qualified plan lenders, in a collective investment pool, the Securities Lending Quality Trust. The relationship between the average maturities of the investment pool and the Board's loans was affected by the maturities of the loans made by other plan entities that invested cash collateral in the collective investment pool, which the Board could not determine. As of June 30, 2004, the carrying and fair value of the underlying securities on loan for the Trust Funds Bond Pool was \$164,208,920 and \$172,167,230, respectively. The collateral provided for the securities on loan totaled \$177,281,934 representing \$174,252,479 in cash and \$3,029,455 in securities collateral. As of June 30, 2003, the carrying and fair value of the underlying securities on loan for the Trust Funds Bond Pool was \$57,555,310 and \$70,451,001, respectively. The cash collateral provided for the securities on loan totaled \$76,755,887. #### 4. INVESTMENT RISK CATEGORIES State of Montana investments are categorized below to give an indication of the level of risk assumed at June 30, 2004 and June 30, 2003. Category 1 includes investments that are insured or registered, or securities that are held by the Board or its agent in the Board's name. Not Categorized includes investments held by broker-dealers under securities loans with cash collateral. Risk as of June 30, 2004 #### Category 1 | Security Investment Type | | Securities
Not
On Loan | On Loan for
Securities
Collateral* | Not
Categorized* | Carrying
<u>Amount</u> | Fair
<u>Value</u> | |----------------------------------|--------|------------------------------|--|--------------------------|-----------------------------|----------------------| | Corporate
Asset-Backed | \$ | 61,012,957 | \$
0 | \$
0 | \$
61,012,957 \$ | 60,172,310 | | Corporate Other | | 504,213,488 | 0 | 13,195,489 | 517,408,977 | 546,932,475 | | US Govt Mortgage-Backed | | 150,317,964 | 0 | 0 | 150,317,964 | 147,756,275 | | US Govt Direct/Indirect | | 225,256,904 | 2,531,803 | 144,490,702 | 372,279,409 | 385,437,965 | | Yankee Bonds | | 68,920,280 | 0 | 3,990,926 | 72,911,206 | 77,757,388 | | State and Local Government | | 9,892,524 | 0 | 0 | 9,892,524 | 9,894,283 | | STIP | | 44,503,715 | <u>0</u> | <u>0</u> | 44,503,715 | 44,503,715 | | Total Investments | \$ | 1,064,117,832 | \$
<u>2,531,803</u> | \$
<u>161,677,117</u> | \$
1,228,326,752 \$ | 1,272,454,411 | | Securities Lending Collateral In | avestn | nent Pool | | \$
174,252,479 | \$
<u>174.252.479</u> \$ | 174.252.479 | ^{*}At June 30, 2004, these underlying securities, with fair values of \$2,965,830 and \$169,201,400, respectively, were loaned for securities and cash collateral under a security lending agreement with the state's agent. #### Risk as of June 30, 2003 #### Category 1 | Security Investment Type | | Securities
Not
<u>On Loan</u> | On Loan for
Securities
Collateral* | Not
<u>Categorized*</u> | Carrying
<u>Amount</u> | Fair
<u>Value</u> | |----------------------------------|--------|-------------------------------------|--|----------------------------|----------------------------|----------------------| | Corporate Asset-Backed | \$ | 12,255,000 | \$
0 | \$
0 | \$
12,255,000 \$ | 12,255,000 | | Corporate Other | | 604,884,995 | 0 | 6,505,228 | 611,390,223 | 664,571,494 | | US Govt Mortgage-Backed | | 76,290,821 | 0 | 0 | 76,290,821 | 79,160,041 | | US Govt Direct/Indirect | | 245,586,129 | 0 | 51,050,082 | 296,636,211 | 340,815,409 | | Yankee Bonds | | 92,470,191 | 0 | 0 | 92,470,191 | 104,278,410 | | State and Local Government | | 13,884,836 | 0 | 0 | 13,884,836 | 13,886,862 | | STIP | | 36,113,982 | <u>0</u> | <u>0</u> | <u>36,113,982</u> | 36,113,982 | | Total Investments | \$ | 1,081,485,954 | \$
0 | \$
<u>57,555,310</u> | \$
1,139,041,264 \$ | 1,251,081,198 | | Securities Lending Collateral In | ıvestn | nent Pool | | \$
76,755,887 | \$
<u>76,755,887</u> \$ | <u>76,755,887</u> | ^{*}At June 30, 2003, these underlying securities, with a fair value of \$70,451,001, were loaned for cash collateral under a security lending agreement with the state's agent. With the exception of the U.S. government securities, the above instruments have credit risk as measured by major credit rating services. Credit risk is defined as the risk that the issuer of a fixed income security may default in making timely principal and interest payments. The Board of Investment's policy requires TFBP investments, at the time of purchase, to be rated investment grade as defined by Moody's or Standard & Poor's (S&P) rating services. The U.S. government securities are guaranteed directly or indirectly by the U.S. government. Market risk for the above securities is caused by changes in the price or principal value of the security due to changes in interest rates and market liquidity. As reported in the U.S. government mortgage-backed category, the TFBP portfolio holds REMICs totaling \$429,878 and \$706,427, respectively, at amortized cost, as of June 30, 2004 and June 30, 2003. These securities are based on separate or combined cash flows from principal and interest payments on underlying mortgages. Corporate asset-backed securities represent debt securities collateralized by a pool of assets. The TFBP corporate asset-backed security is secured by lease payments and real estate. Credit risk for corporate asset backed securities is generally less than other corporate securities because assets are held by a third party. As of June 30, 2004 and June 30, 2003, Burlington Industries, Inc. presented a legal and higher credit risk to the Board. The Board owns a Burlington Industries, Inc., \$4 million par, 7.25% bond maturing September 15, 2005. In September 2000, the company announced a reduction of stockholders equity. Due to an increasing senior bank line and declining credit trend, the bond ratings for this issue were downgraded, in May 2001, by the Moody's and Standard & Poor's rating agencies. During fiscal year 2001, the book value of Burlington Industries Inc. was reduced from the August 31, 2000 book value of \$3,739,760 to \$1,600,000. Due to the company's filing for Chapter 11 bankruptcy protection on November 11, 2001, the book value was reduced to \$800,000. In October 2003, Burlington Industries, Inc. received court approval to sell its assets. Under the company's recovery plan, the Board received \$969,974 in August 2004 for its unsecured claim. This transaction reduced the book value to \$0 and generated a gain of \$169,974. The Board is expected to receive additional proceeds for its claim. As of June 30, 2003, Enron Corp. presented a legal and higher credit risk to the Board. The TFBP held a \$2 million par, 6.75% Enron bond maturing August 1, 2009, a \$3 million par 6.40% Enron bond maturing July 15, 2006 and a \$3 million par 6.95% Enron bond maturing July 15, 2028. The combined book value of these securities was \$7,560,870 as of November 30, 2001. On December 12, 2001, the Enron Corp. filed for Chapter 11 bankruptcy protection. Accordingly, the November 2001 book value for the three issues was reduced to \$3.2 million as of June 30, 2002. In October 2002, the book value was reduced to \$1.6 million for the three issues. In July 2003, the three issues were sold, on the market, for a total of \$1.35 million. #### 5. PARTICIPANT LOAN In accordance with Senate Bill 495 enacted by the 2001 Legislature, the Coal Severance Tax Permanent Trust loaned 483,604 TFBP shares, with a book value of \$46,366,904, to the Trust and Legacy fund on July 2, 2001. The loan proceeds were deposited in the Trust and Legacy Fund. A loan receivable was recorded in the Coal Severance Tax Permanent Trust and a corresponding liability was recorded in the Guarantee Fund, a General Fund sub-fund. The August 2002 Special Legislative Session approved the request to record this activity in a state special revenue fund of the Office of Public Instruction rather than in the Guarantee Fund. On June 30, 2004, the Trust and Legacy Fund paid \$1,820,816 to the Coal Severance Tax Permanent Trust reducing the TFBP shares on loan to 464,613 with a corresponding book value of \$44,546,088. #### 6. DEUTSCHE BANK SECURITIES, INC. COMPLAINT The Board received a summons and complaint, dated September 3, 2002, regarding the sale of a Pennzoil Quaker State, \$8 million par, 6.75% corporate bond maturing April 1, 2009. Deutsche Bank Securities claims a "breach of contract" for the March 25 2002 sale of the bond at a price of \$94.669 plus accrued interest. Deutsche Bank Securities seeks damages of \$861,811 for the additional costs incurred to acquire the bond from third parties, plus any statutory interest, costs and expenses. On October 1, 2002, Shell Oil Company acquired Pennzoil and subsequently announced a public tender of Pennzoil Quaker State debt. The Board tendered the Pennzoil Quaker State holdings on October 8, 2002 at a price of \$113.099. The tender was accepted with a settlement date of November 1, 2002. On November 4, 2002, the Board received \$9,092,920 in principal and interest plus \$240,000 as a consent fee. As of November 15, this matter is still pending. #### 7. YEAR END PORTFOLIO The June 30, 2004 TFBP portfolio is listed below. The security type percentage is based on the fair value ratio of the specific security investment type to the total portfolio. | Security Name | <u>Coupon</u> | <u>Maturity</u> | <u>Par</u> | Book Value | Fair Value | % of
Total | |---|---------------|-------------------|------------------------|---------------------------------------|------------------------|---------------| | A A / FT WORTH HO FINANCE TRUET | 5.50 | 10/05/10 | 11.051.022 | 11.051.022 | 11.014.020 | 0.94% | | AA / FT WORTH HQ FINANCE TRUST | | | 11,951,022 | 11,951,022 | 11,914,930 | | | AERO 1 HQ FINANCE TRUST | 4.64 | 07/07/10 | 9,255,000 | 9,255,000 | 8,834,083 | 0.69% | | DOT HEADQUARTERS II LEASE MTG | 0.00 | 12/07/21 | 20,000,000 | 17,032,200 | 17,032,200 | 1.34% | | J P MORGAN CHASE COMMERCIAL MORTGAGE | 4.56 | 06/12/41 | 8,000,000 | 7,999,920 | 8,042,815 | 0.63% | | TR | 2.05 | 01/15/00 | 14.700 603 | 14.774.015 | 1 4 2 40 202 | 1 100/ | | J P MORGAN CHASE COMMERCIAL MORTGAGE
TR | 3.05 | 01/15/38 | 14,709,692 | 14,774,815 | 14,348,282 | 1.13% | | Corporate Asset-Backed | 5 Issue(s) | | 63,915,714 | 61,012,957 | 60,172,310 | 4.73% | | AMERICA WEST AIRLINES EQUIPMENT TRUST | 7.93 | 01/02/19 | 3,391,012 | 3,391,012 | 3,648,933 | 0.29% | | AMERICAN AIRLINES 1991 EQUIPMENT TRUST | 9.73 | 09/29/14 | 5,000,000 | 4,979,630 | 3,650,000 | 0.29% | | AMERICAN AIRLINES 1991 EQUIPMENT TRUST AMERICAN AIRLINE EQUIPMENT TRUST | 6.98 | 05/23/21 | 6,132,637 | 6,119,813 | 5,442,716 | 0.43% | | AMERICAN EXPRESS CO | 4.75 | 06/17/09 | 2,000,000 | 1,996,686 | 2,027,670 | 0.45% | | AMERICAN GEN FINANCIAL CORP | 4.63 | 05/15/09 | 4,000,000 | 4,018,656 | 4,005,780 | 0.10% | | AMERICAN GEN TINANCIAL COM
AMERICAN TRANS AIR EQUIPMENT TRUST | 8.04 | 07/15/17 | 6,036,929 | 6,036,929 | 6,123,526 | 0.48% | | ARCHER DANIELS MIDLAND CO | 10.25 | 01/15/06 | 5,000,000 | 4,997,339 | 5,557,221 | 0.48% | | ASHLAND OIL CO | 8.80 | 11/15/12 | 2,500,000 | 2,537,920 | 2,968,681 | 0.44% | | BANK ONE TEXAS N A | 6.25 | 02/15/08 | 4,000,000 | 3,881,544 | 4,308,081 | 0.23% | | BANKBOSTON NA | 6.38 | 03/25/08 | 4,000,000 | 3,887,975 | 4,323,750 | 0.34% | | BORDEN INC | 9.25 | 06/15/19 | 1,500,000 | 1,458,595 | 1,425,000 | 0.34% | | BORG WARNER AUTOMOTIVE INC | 7.00 | 11/01/06 | 1,000,000 | 1,008,556
 1,076,908 | 0.08% | | BURLINGTON INDUSTRIES INC | 7.00 | 09/15/05 | 4,000,000 | 800,000 | 1,500,000 | 0.08% | | BURLINGTON NORTHERN RR CO | 7.23
7.97 | 01/01/15 | 3,736,011 | 3,736,011 | 4,407,252 | 0.12% | | BURLINGTON NORTHERN RR CO BURLINGTON NORTHERN SANTA FE RY | 7.16 | 01/01/13 | 13,591,952 | 13,591,952 | 15,014,973 | 1.18% | | CIT GROUP EQUIPMENT TRUST | 6.49 | 01/05/21 | 11,637,451 | 11,637,451 | 12,232,151 | 0.96% | | CIT GROUP INC | 7.38 | 04/02/07 | 5,000,000 | 5,322,128 | 5,470,185 | 0.43% | | CIT GROUP INC | 4.75 | 12/15/10 | 3,000,000 | 3,124,666 | 2,943,723 | 0.43% | | CNA FINANCIAL CORP | 6.45 | 01/15/08 | 5,000,000 | 5,047,940 | 5,257,810 | 0.23% | | CSX CORP | 7.45 | 05/01/07 | 2,000,000 | 1,999,144 | 2,191,741 | 0.41% | | CSX CORP | 7.43 | 05/01/07 | 5,000,000 | 4,998,138 | 5,924,175 | 0.17% | | CAPITAL ONE BANK | 5.00 | 06/15/09 | 4,000,000 | 3,992,511 | 4,011,448 | 0.47% | | CHAMPION INTERNATIONAL CORP | 7.15 | 12/15/27 | 3,000,000 | 2,939,952 | 3,117,337 | 0.24% | | CHICAGO + NORTH WESTERN RY | 8.91 | 01/01/15 | 4,059,533 | 4,059,533 | 4,849,165 | 0.24% | | CITIGROUP INC | 6.20 | 03/15/09 | 4,059,533
5,000,000 | 4,836,101 | 4,849,165
5,394,994 | 0.38% | | CITIGROUP INC
CITICORP CAPITAL II | 8.02 | 03/15/09 02/15/27 | 6,000,000 | 4,836,101
5,955,601 | 5,394,994
6,481,169 | 0.42% | | CLEVELAND ELECTRIC ILLUM CO | 7.13 | 02/13/27 | | · · · · · · · · · · · · · · · · · · · | | 0.51% | | CONAGRA INC | 7.13
9.88 | 11/15/05 | 5,000,000
5,000,000 | 4,992,002
5,094,526 | 5,445,315
5,470,193 | 0.43% | | CONAURA INC | 9.08 | 11/13/03 | 3,000,000 | 3,094,320 | 3,470,193 | 0.45% | | Security Name | Coupon | Maturity | <u>Par</u> | Book Value | Fair Value | % of
Total | |--|----------------|----------------------|-------------------------|-------------------------|-------------------------|----------------| | CONTINENTAL AIRLINES EQUIPMENT TRUST | 6.55 | 02/02/19 | 5,909,351 | 5,909,351 | 5,732,071 | 0.45% | | CORPORATE PROPERTY REIT | 7.75 | 08/15/04 | 5,000,000 | 5,001,802 | 5,036,023 | 0.40% | | CORPORATE PROPERTY REIT | 7.88 | 03/15/16 | 3,000,000 | 2,993,882 | 3,469,445 | 0.27% | | DEER PARK REFINING L P | 6.47 | 12/15/08 | 2,512,100 | 2,482,733 | 2,659,302 | 0.21% | | DELTA AIR LINES INC EQUIPMENT TRUST | 10.14 | 08/14/12 | 1,000,000 | 1,000,000 | 630,000 | 0.05% | | DELTA AIR LINES INC EQUIPMENT TRUST
DELTA AIR LINES INC EQUIPMENT TRUST | 10.14
10.00 | 08/14/12
06/05/13 | 2,000,000
2,000,000 | 1,993,845
2,000,000 | 1,260,000
1,260,000 | 0.10%
0.10% | | ENSERCH CORP | 7.13 | 06/15/05 | 5,000,000 | 5,012,761 | 5,205,646 | 0.10% | | FIRST CHICAGO CORP | 6.38 | 01/30/09 | 4,000,000 | 3,823,309 | 4,321,764 | 0.34% | | FIRST INTERSTATE BANC SYSTEM MONTANA | 7.50 | 10/01/06 | 3,870,000 | 3,870,000 | 3,870,000 | 0.30% | | FIRST UNION CORP | 8.00 | 08/15/09 | 5,000,000 | 5,003,978 | 5,040,712 | 0.40% | | FIRST UNION BANK | 5.80 | 12/01/08 | 4,000,000 | 3,802,136 | 4,257,806 | 0.33% | | FLORIDA GAS TRANSMISSION CO | 9.19 | 11/01/24 | 5,000,000 | 5,000,000 | 6,147,461 | 0.48% | | FLORIDA GAS TRANSMISSION CO | 7.00 | 07/17/12 | 3,000,000 | 2,996,501 | 3,233,743 | 0.25% | | FORD MOTOR CREDIT CO | 6.75 | 05/15/05 | 5,000,000 | 5,002,307 | 5,157,368 | 0.40% | | FORD MOTOR CREDIT CO | 7.38 | 10/28/09 | 7,000,000 | 7,006,086 | 7,456,939 | 0.59% | | FORD MOTOR CREDIT CO | 7.00 | 10/01/13 | 5,000,000 | 4,870,910 | 5,047,330 | 0.40% | | GTE CORP
GTE SOUTH INC | 7.90
7.50 | 02/01/27
03/15/26 | 6,000,000
6,000,000 | 6,000,000
5,924,398 | 6,390,085
6,213,718 | 0.50%
0.49% | | GENERAL AMERICAN TRANS CORP EQUIPMT TR | 8.42 | 01/01/15 | 7,761,232 | 7,761,232 | 8,721,966 | 0.49% | | GENERAL MOTORS ACCEPTANCE CORP | 0.00 | 12/01/12 | 25,000,000 | 14,657,604 | 14,538,203 | 1.14% | | GENERAL MOTORS ACCEPTANCE CORP | 6.13 | 08/28/07 | 5,000,000 | 5,012,257 | 5,216,097 | 0.41% | | GEORGIA PACIFIC CORP | 8.25 | 03/01/23 | 5,000,000 | 5,053,668 | 5,093,750 | 0.40% | | GEORGIA PACIFIC CORP | 8.63 | 04/30/25 | 2,000,000 | 2,091,746 | 2,107,500 | 0.17% | | ILLINOIS BELL TELEPHONE CO | 6.63 | 02/01/25 | 2,000,000 | 1,805,523 | 1,976,114 | 0.16% | | INTERNATIONAL LEASE FINANCE CORP | 4.55 | 10/15/09 | 3,000,000 | 3,012,489 | 2,988,603 | 0.23% | | INTERNATIONAL PAPER CO | 6.88 | 11/01/23 | 2,000,000 | 1,977,001 | 2,036,877 | 0.16% | | INTERNATIONAL PAPER CO | 4.00 | 04/01/10 | 6,000,000 | 5,999,790 | 5,722,848 | 0.45% | | JP MORGAN CAPITAL TRUST | 7.54 | 01/15/27 | 4,000,000 | 3,793,232 | 4,155,180 | 0.33% | | KCT INTERMODAL TRANSPORTATION CORP
KELLWOOD CO | 6.88 | 08/01/18
10/15/17 | 1,808,933 | 1,808,933
7,919,653 | 1,949,264 | 0.15%
0.67% | | KERR MCGEE CORP | 7.63
7.13 | 10/15/17 | 8,000,000
3,000,000 | 3,036,664 | 8,494,856
3,038,297 | 0.67% | | KERR MCGEE CORP | 6.95 | 07/01/24 | 3,000,000 | 2,976,660 | 2,990,331 | 0.24% | | KEYCORP | 4.70 | 05/21/09 | 5,000,000 | 4,999,365 | 5,017,985 | 0.39% | | MARSH + MCLENNAN COS INC | 7.13 | 06/15/09 | 5,000,000 | 5,060,408 | 5,600,731 | 0.44% | | MEAD CORP | 7.35 | 03/01/17 | 4,000,000 | 3,997,171 | 4,392,827 | 0.34% | | MED MAP L L C MONTANA | 7.06 | 12/01/15 | 4,485,000 | 4,485,000 | 4,485,000 | 0.35% | | MED MAP L L C MONTANA | 7.00 | 06/01/21 | 4,720,000 | 4,720,000 | 4,720,000 | 0.37% | | METLIFE INC | 5.00 | 11/24/13 | 5,000,000 | 4,954,844 | 4,848,260 | 0.38% | | MILLENIUM AMERICA INC | 7.00 | 11/15/06 | 1,000,000 | 992,849 | 1,027,500 | 0.08% | | MOBIL CORP
MORGAN J P + CO INC | 5.94
0.00 | 01/15/19
04/15/27 | 8,809,983
70,000,000 | 8,809,983
12,679,714 | 9,279,998
12,597,053 | 0.73%
0.99% | | NATIONWIDE FINANCIAL SERVICES INC | 8.00 | 03/01/27 | 4,000,000 | 3,943,161 | 4.244.834 | 0.99% | | NORFOLK SOUTHERN CORP | 7.70 | 05/15/17 | 4,000,000 | 4,012,648 | 4,736,478 | 0.33% | | NORFOLK SOUTHERN CORP | 7.35 | 05/15/07 | 6,500,000 | 6,503,282 | 7,119,995 | 0.56% | | NORTHWEST AIRLINES EQUIPMENT TRUST | 6.81 | 02/01/20 | 11,139,172 | 10,848,043 | 10,749,301 | 0.84% | | NORTHWEST AIRLINES EQUIPMENT TRUST | 7.94 | 04/01/19 | 4,040,836 | 3,997,205 | 4,303,490 | 0.34% | | OCCIDENTAL PETROLEUM CORP | 7.20 | 04/01/28 | 7,000,000 | 6,877,909 | 7,850,672 | 0.62% | | OCCIDENTAL PETROLEUM CORP | 8.75 | 01/15/23 | 4,000,000 | 4,000,000 | 5,123,677 | 0.40% | | OLD REPUBLIC INTERNATIONAL CORP | 7.00 | 06/15/07 | 3,000,000 | 2,999,520 | 3,278,814 | 0.26% | | PPL MONTANA LLC | 8.90 | 07/02/20 | 21,835,873 | 21,927,169 | 25,629,766 | 2.01% | | PACIFIC BELL | 7.25 | 11/01/27 | 4,000,000 | 3,973,756 | 4,136,621 | 0.32% | | PHILLIPS PETROLEUM CO
SEARS ROEBUCK ACCEP CORP | 7.13
7.50 | 03/15/28
10/15/27 | 4,000,000
5,000,000 | 3,945,426
5,015,809 | 4,180,184
5,177,944 | 0.33%
0.41% | | SECURITY CAP GROUP INC | 7.70 | 06/15/28 | 2,000,000 | 2,351,286 | 2,352,911 | 0.41% | | SONAT INC | 7.00 | 02/01/18 | 2,000,000 | 1,999,794 | 1,575,000 | 0.13% | | SOUTHERN UNION CO | 7.60 | 02/01/24 | 8,000,000 | 7,426,404 | 8,712,470 | 0.68% | | SOUTHWEST GAS CORP | 7.50 | 08/01/06 | 4,000,000 | 4,161,949 | 4,246,519 | 0.33% | | SOUTHWEST GAS CORP | 8.38 | 02/15/11 | 8,000,000 | 8,007,966 | 8,863,457 | 0.70% | | SOUTHWESTERN BELL TEL CO | 7.00 | 11/15/27 | 2,000,000 | 1,997,850 | 2,110,944 | 0.17% | | SUNAMERICA INC | 8.13 | 04/28/23 | 7,000,000 | 7,038,648 | 8,578,203 | 0.67% | | SUPERVALU INC | 7.88 | 08/01/09 | 7,000,000 | 6,988,797 | 7,848,313 | 0.62% | | TEXAS GAS TRANSMISSION CORP | 7.25 | 07/15/27 | 2,000,000 | 1,846,322 | 2,168,969 | 0.17% | | TRANSCONTINENTAL GAS PIPE LINE | 7.25 | 12/01/26 | 2,000,000 | 2,010,955 | 1,977,500 | 0.16% | | TRISTATE GENERATIONTRANSPORTATION | 6.04 | 01/31/18 | 5,000,000 | 5,000,000 | 5,002,350 | 0.39% | | ASSOC
TYSON FOODS INC | 8.25 | 10/01/11 | 5,000,000 | 5,583,871 | 5,720,114 | 0.45% | | ULTRAMAR DIAMOND SHAMROCK CORP | 7.20 | 10/01/11 | 2,000,000 | 1,987,719 | 2,157,413 | 0.43% | | UNION OIL CO CALIFORNIA | 7.00 | 05/01/28 | 6,000,000 | 5,778,520 | 6,411,307 | 0.50% | | | | | | * * | | | | Security Name | <u>Coupon</u> | <u>Maturity</u> | <u>Par</u> | Book Value | Fair Value | <u>% of</u>
Total | |--|----------------|----------------------|--------------------------|--------------------------|--------------------------|----------------------| | | | | | | | | | UNION PACIFIC RR CO | 7.75 | 07/01/12 | 2,317,074 | 2,317,074 | 2,605,898 | 0.20% | | UNION PACIFIC RESOURCES GROUP INC | 7.05 | 05/15/18 | 6,000,000 | 5,940,805 | 6,489,985 | 0.51% | | UNION TANK CAR CO
UNION TANK CAR CO | 7.13
7.45 | 02/01/07
06/01/09 | 2,000,000
5,000,000 | 1,999,447
5,000,000 | 2,175,447
5,668,462 | 0.17%
0.45% | | UNITED AIRLINES EQUIPMENT TRUST | 7.03 | 10/01/10 | 9,408,328 | 9,306,823 | 7,855,954 | 0.43% | | WESTERN PROPERTIES REIT | 7.20 | 09/15/08 | 1,000,000 | 975,124 | 1,096,345 | 0.09% | | WESTVACO CORP | 7.65 | 03/15/27 | 6,000,000 | 5,976,657 | 6,677,873 | 0.52% | | WEYERHAEUSER CO | 8.50 | 01/15/25 | 8,000,000 | 9,244,284 | 9,641,361 | 0.76% | | WILLAMETTE INDUSTRIES INC | 7.00 | 02/01/18 | 1,000,000 | 938,230 | 1,046,001 | 0.08% | | WILMINGTON TRUST TUCSON ELECTRIC
WINN DIXIE | 10.21 | 01/01/09 | 3,997,682 | 3,997,682 | 3,997,682 | 0.31% | | ZIONS BANCORPORATION | 0.00
5.65 | 09/01/24
05/15/14 | 64,509,810
3,000,000 | 4,800,000
2,946,741 | 4,795,917
2,965,755 | 0.38%
0.23% | | Corporate Other | 108 Issue(s | | 648,210,901 | 517,408,977 | 546,932,475 | 42.98% | | FEDERAL HOME LOAN POOL G10814 | 5.50 | 05/01/13 | 921,494 | 920,882 | 947,879 | 0.07% | | FEDERAL HOME LOAN POOL G10173 | 6.00 | 01/01/09 | 488,716 | 487,979 | 510,766 | 0.04% | | FEDERAL HOME LOAN POOL G30006 | 7.00 | 07/01/13 | 541,054 | 541,054 | 572,102 | 0.04% | | FEDERAL HOME LOAN POOL E99081 | 4.50 | 09/01/18 | 20,281,747 | 20,157,254 | 19,863,767 | 1.56% | | FEDERAL HOME LOAN PC REMIC | 9.15 |
10/15/20 | 186,967 | 184,903 | 186,928 | 0.01% | | FEDERAL HOME LOAN PC REMIC
FEDERAL HOME LOAN POOL C01523 | 6.25
5.00 | 11/15/07
03/01/33 | 246,724
8,492,309 | 244,975
8,421,155 | 251,670
8,221,285 | 0.02%
0.65% | | FEDERAL HOME LOAN POOL C01323
FEDERAL HOME LOAN POOL E00247 | 5.50 | 10/01/08 | 610,520 | 609,128 | 627,382 | 0.05% | | FEDERAL HOME LOAN POOL E00659 | 6.00 | 04/01/14 | 1,297,983 | 1,297,081 | 1,357,356 | 0.11% | | FEDERAL HOME LOAN POOL E01376 | 4.00 | 04/01/18 | 17,881,975 | 17,747,626 | 17,047,949 | 1.34% | | FEDERAL HOME LOAN POOL E01418 | 4.00 | 07/01/18 | 18,332,272 | 17,680,324 | 17,497,852 | 1.37% | | FEDERAL HOME LOAN POOL E01425 | 4.50 | 08/01/18 | 18,445,186 | 18,396,041 | 18,065,055 | 1.42% | | FEDERAL HOME LOAN POOL B13150 | 4.00 | 03/01/19 | 19,462,655 | 19,462,655 | 18,576,783 | 1.46% | | FNMA POOL 254233 | 5.00 | 03/01/17 | 8,473,828 | 8,211,424 | 8,518,514 | 0.67% | | FNMA POOL 254631
FNMA POOL 303202 | 5.00
6.50 | 02/01/18
05/01/14 | 10,354,295
1,620,793 | 10,489,565
1,607,791 | 10,401,457
1,701,761 | 0.82%
0.13% | | FNMA POOL 303202
FNMA POOL 313999 | 6.00 | 02/01/14 | 637,130 | 634,396 | 666,871 | 0.13% | | FNMA POOL 572220 | 6.00 | 03/01/16 | 1,660,371 | 1,656,120 | 1,732,688 | 0.14% | | FNMA POOL 592327 | 5.50 | 06/01/16 | 2,135,532 | 2,090,832 | 2,194,343 | 0.17% | | FNMA POOL 725346 | 4.00 | 03/01/19 | 19,500,856 | 19,291,513 | 18,608,107 | 1.46% | | GNMA POOL 032974 | 9.50 | 09/15/09 | 29,177 | 27,975 | 31,646 | 0.00% | | GNMA POOL 038164 | 10.00 | 01/15/10 | 70,971 | 70,786 | 78,354 | 0.01% | | GNMA POOL 039321 | 10.00 | 12/15/09 | 27,872 | 27,800 | 30,688 | 0.00% | | GNMA POOL 042547
GNMA POOL 065459 | 10.00
11.50 | 10/15/10
04/15/13 | 8,807
5,804 | 8,782
5,747 | 9,766
6,729 | 0.00%
0.00% | | GNMA POOL 166690 | 9.00 | 06/15/16 | 16,256 | 16,170 | 17,705 | 0.00% | | GNMA POOL 281467 | 9.00 | 09/15/19 | 28,111 | 28,007 | 30,875 | 0.00% | | Government Mortgage-Backed | 27 Issue(s) | | 151,759,406 | 150,317,964 | 147,756,275 | 11.61% | | BENDER SHIPBUILDING + REPAIR USGG XI | 6.20 | 09/30/12 | 10,987,530 | 10,987,530 | 10,987,530 | 0.86% | | FEDERAL HOME LOAN MORTGAGE CORP | 5.13 | 11/07/13 | 12,000,000 | 11,922,572 | 11,747,688 | 0.92% | | FEDERAL HOME LOAN MORTGAGE CORP
FEDERAL HOME LOAN MORTGAGE CORP | 3.25
4.00 | 06/18/18
06/12/13 | 20,000,000
12,000,000 | 19,951,847
10,960,524 | 18,521,180
10,953,444 | 1.45%
0.86% | | FEDERAL HOME LOAN MORTGAGE CORP | 4.00 | 07/18/18 | 15,000,000 | 15,000,000 | 13,827,123 | 1.09% | | FEDERAL HOME LOAN MORTGAGE CORP | 4.50 | 04/02/14 | 9,000,000 | 8,964,887 | 8,527,635 | 0.67% | | FREDDIE MAC | 4.10 | 01/28/14 | 30,000,000 | 30,000,000 | 28,793,460 | 2.26% | | FEDERAL HOME LOAN MORTGAGE CORP | 5.00 | 01/30/14 | 12,000,000 | 11,996,203 | 11,614,728 | 0.91% | | FEDERAL HOME LOAN MORTGAGE CORP | 0.00 | 06/21/32 | 100,000,000 | 14,591,838 | 13,940,000 | 1.09% | | FEDERAL HOME LOAN BANKS | 6.40 | 06/03/14 | 6,000,000 | 5,618,260 | 6,531,951 | 0.51% | | FEDERAL HOME LOAN BANKS
FEDERAL HOME LOAN BANKS | 7.00
7.45 | 08/26/19
02/03/20 | 7,000,000
10,000,000 | 6,962,906
10,063,763 | 8,324,988
12,405,000 | 0.65%
0.97% | | FEDERAL HOME LOAN MORTGAGE CORP | 8.25 | 06/01/26 | 7.000,000 | 7,294,069 | 8,672,377 | 0.68% | | FEDERAL HOME LOAN MORTGAGE CORP | 0.00 | 06/05/28 | 50,000,000 | 9,880,755 | 9,970,000 | 0.78% | | FEDERAL HOME LOAN MORTGAGE CORP | 0.00 | 09/14/29 | 100,000,000 | 18,075,929 | 17,541,900 | 1.38% | | FEDERAL HOME LOAN MORTGAGE CORP | 3.50 | 09/15/07 | 20,000,000 | 20,269,908 | 19,943,100 | 1.57% | | FEDERAL NATIONAL MORTGAGE ASSN | 6.00 | 05/15/08 | 15,000,000 | 14,747,294 | 16,149,912 | 1.27% | | FEDERAL NATIONAL MORTGAGE ASSN | 7.25 | 01/15/10 | 15,000,000 | 14,957,951 | 17,076,579 | 1.34% | | FEDERAL NATIONAL MORTGAGE ASSN
FEDERAL NATIONAL MORTGAGE ASSN | 7.13
2.80 | 01/15/30
03/01/19 | 25,000,000 | 27,075,700 | 29,187,878 | 2.29% | | GLOBAL INDUSTRIES LTD USGG XI | 2.80
7.71 | 03/01/19 | 7,000,000
8,400,000 | 6,865,976
8,400,000 | 6,932,751
8,400,000 | 0.54%
0.66% | | REINAUER MARITIME CO LLC USGG XI | 6.50 | 06/30/28 | 19,776,000 | 19,776,000 | 19,776,000 | 1.55% | | STUDENT LOAN MARKETING ASSN | 0.00 | 05/15/14 | 50,000,000 | 18,649,109 | 22,900,850 | 1.80% | | T T BARGE SERVICES USGG XI | 6.45 | 12/16/12 | 1,732,300 | 1,732,300 | 1,732,300 | 0.14% | | TUNISIA AID USGG XI | 6.71 | 02/01/24 | 4,000,000 | 3,806,408 | 4,000,000 | 0.31% | | U S ARMY HOSPITALITY FUND | 7.47 | 05/01/32 | 9,805,926 | 9,805,926 | 9,805,926 | 0.77% | | Security Name | <u>Coupon</u> | <u>Maturity</u> | <u>Par</u> | Book Value | <u>Fair Value</u> | % of
Total | |--|--------------------|-----------------|---------------|---------------|-------------------|---------------| | | | | | | | 200 | | UNITED STATES TREASURY BONDS | 7.25 | 05/15/16 | 14,000,000 | 14,449,755 | 16,926,875 | 1.33% | | VESSEL MGMT SERVICES INC USGG XI | 6.08 | 05/20/24 | 19,472,000 | 19,472,000 | 20,246,791 | 1.59% | | Government Direct-Indirect | 28 Issue(s) | | 610,173,756 | 372,279,409 | 385,437,965 | 30.29% | | CANADIAN NATIONAL RY CO | 6.80 | 07/15/18 | 4,000,000 | 3,980,795 | 4,481,146 | 0.35% | | EASTERN ENERGY LTD | 7.25 | 12/01/16 | 10,000,000 | 9,888,348 | 11,748,296 | 0.92% | | GREAT LAKES POWER INC | 9.00 | 08/01/04 | 10,000,000 | 9,999,603 | 10,057,041 | 0.79% | | HOUSEHOLD FINANCE CORP | 6.88 | 03/01/07 | 3,000,000 | 2,972,119 | 3,244,281 | 0.25% | | HOUSEHOLD FINANCE CORP | 6.50 | 11/15/08 | 5,000,000 | 4,865,042 | 5,415,679 | 0.43% | | IBP FINANCIAL CO CANADA | 7.45 | 06/01/07 | 3,000,000 | 2,999,396 | 3,212,310 | 0.25% | | MACMILLAN BLOEDEL LTD | 7.70 | 02/15/26 | 5,000,000 | 4,893,033 | 5,591,403 | 0.44% | | PANAMERICAN BEVERAGES INC | 7.25 | 07/01/09 | 7,000,000 | 6,986,038 | 7,630,000 | 0.60% | | TRANSAMERICA FINANCIAL CORP | 0.00 | 09/01/12 | 20,000,000 | 11,199,321 | 11,555,910 | 0.91% | | TRANSCANADA PIPELINES LTD | 8.50 | 03/20/23 | 5,000,000 | 5,212,167 | 5,211,323 | 0.41% | | UNITED MEXICAN STATES | 5.88 | 01/15/14 | 10,000,000 | 9,915,344 | 9,610,000 | 0.75% | | Yankee Bonds | 11 Issue(s) | | 82,000,000 | 72,911,206 | 77,757,388 | 6.11% | | BUTTE SILVER BOW MONTANA TAX INDL | 6.89 | 07/01/05 | 3,225,000 | 3,225,000 | 3,225,000 | 0.25% | | MONTANA STATE TAXABLE RENEW (4 ISSUES) | 7.35-7.40 | 8/1/2009- | 735,000 | 733,242 | 170,000 | 0.01% | | | | 12 | | | | | | MONTANA STATE BOARD HOUSING | 8.45 | 08/01/39 | 1,145,000 | 1,145,000 | 1,145,000 | 0.09% | | MONTANA CRP (83 ISSUES) | 6.00-8.00 | 11/15/05- | 4,789,283 | 4,789,283 | 4,789,283 | 0.38% | | | | 15 | | | | | | State/Local Government | 89 Issue(s) | | 9,894,283 | 9,892,524 | 9,894,283 | 0.78% | | SHORT TERM INVESTMENT POOL | - | | 44,503,715 | 44,503,715 | 44,503,715 | 3.50% | | Cash Equivalents | 1 Issue(s) | | 44,503,715 | 44,503,715 | 44,503,715 | 3.50% | | TFBP Total | 269 Issue(s |) | 1,610,457,775 | 1,228,326,752 | 1,272,454,411 | 100.00% | #### LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit #### INDEPENDENT AUDITOR'S REPORT The Legislative Audit Committee of the Montana State Legislature: We have audited the accompanying Statement of Net Asset Value for the state of Montana Board of Investments, Short Term Investment Pool, as of June 30, 2004, and 2003, and the related Statement of Changes in Net Asset Value and Statement of Investment Income and Distribution for the fiscal years then ended. These financial statements are the responsibility of the Board of Investments' management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the net asset value of the state of Montana Board of Investments, Short Term Investment Pool, as of June 30, 2004, and 2003, and its changes in net asset value and investment income and distribution for the fiscal years then ended in conformity with accounting principles generally accepted in the United States of America. Respectfully submitted, (Signature on File) James Gillett, CPA Deputy Legislative Auditor November 15, 2004 # STATE OF MONTANA BOARD OF INVESTMENTS SHORT TERM INVESTMENT POOL FINANCIAL STATEMENTS ## STATEMENT OF NET ASSET VALUE JUNE 30, 2004 AND 2003 | AA | | <u>2004</u> | | <u>2003</u> | |--|--------|-----------------|----|------------------| | Assets | | | | | | Cash | \$ | 203,235 | \$ | 252,434 | | Interest receivable | | 403,650 | | 619,408 | | Security lending cash collateral (Notes 3 and 4) | | 0 | | 0 | | Unrealized loss (Note 2) | | 37,638 | | 15,180 | | Investments managed at fair value (amortized cost of \$1,479,812,941 in 2004 and \$1,420,403,394 in 2003)(Notes 2 and 4) | | 1,479,775,303 | | 1,420,388,214 | | Total assets | \$ | 1,480,419,826 | \$ | 1,421,275,236 | | <u>Liabilities</u> | | | | | | | | | | | | Security lending expense payable | \$ | | \$ | 0 | | Income
due participants Security lending obligations(Notes 3 and 4) | | 203,236 | | 252,441
0 | | Security rending obligations (Notes 3 and 4) | | <u>0</u> | | <u>v</u> | | Total liabilities | \$ | 203,236 | \$ | <u>252,441</u> | | Net asset value | \$ | 1,480,216,590 | \$ | 1,421,022,795 | | Units Outstanding (Note 2) | | 1,480,216,590 | | 1,421,022,795 | | Unit Value (Note 2) | \$ | | \$ | 1,121,022,758 | | | | | | | | STATEMENT OF CHANGES IN NET AS | | | | | | FOR THE FISCAL YEARS ENDED JUNE 30 | , 2004 | AND 2003 | | | | Net asset value, beginning of year | \$ | 1,421,022,795 | \$ | 1,502,237,435 | | Value of units purchased by participants | · | 6,284,553,085 | | 6,003,654,371 | | Value of units sold by participants | | (6,225,359,290) | | (6,084,869,011) | | Net asset value, end of year | \$ | 1,480,216,590 | \$ | 1,421,022,795 | | CUT A UTEM TENUT. OTE INIVIECUTA MENUT INICIONATE A NI | D DIG | TDIDITTION | | | | STATEMENT OF INVESTMENT INCOME AN
FOR THE FISCAL YEARS ENDED JUNE 30 | | | | | | Investment income (Note 2) | \$ | 16,110,043 | \$ | 21,605,295 | | Security lending income | • | 0 | • | 209 | | Security lending expense | | 0 | | (187) | | Administrative expenses | | (310,392) | | (322,224) | | Income due participants, beginning of year | | <u>252,441</u> | | <u>1,002,463</u> | | Income available for distribution | | 16,052,092 | | 22,285,556 | | Distribution | | 15,848,856 | | 22,033,115 | | | | | | | | Income due participants, end of year | \$ | <u>203,236</u> | \$ | <u>252,441</u> | The accompanying notes are an integral part of these financial statements. # STATE OF MONTANA BOARD OF INVESTMENTS SHORT TERM INVESTMENT POOL - NOTES TO FINANCIAL STATEMENTS **JUNE 30, 2004 AND 2003** #### 1. HISTORY AND ORGANIZATION The Board was created by an act of the Legislature to invest and manage the State of Montana's investment funds on a centralized basis. The Short Term Investment Pool (STIP) was created by the Board to allow qualifying funds, per sections 17-6-201, 202 and 204, MCA, to participate in a diversified pool. Although state agencies are legally required to invest in STIP, local governments may voluntarily participate in STIP. The purpose of STIP is to obtain the highest possible return, yet maintain a highly liquid position whereby funds may be invested for relatively short periods, one day or more, depending upon the participant's anticipated use of the funds. The investments and the income from STIP are owned by the participants, as they purchase units, and are managed on their behalf by the Board. Although STIP is not registered with the Securities and Exchange Commission (SEC) as an investment company, the Board has as policy that STIP will, and does, operate in a manner consistent with the SEC's rule 2a7 of the Investment Company Act of 1940. In meeting certain conditions, STIP, as a 2a7-like pool, is allowed to use amortized cost rather than fair value to report net assets to compute unit values. #### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Investments** STIP investments are purchased in accordance with the statutorily mandated "Prudent Expert Principle". The STIP portfolio may include asset-backed securities, commercial paper, corporate and government securities, repurchase agreements, and variable-rate (floating-rate) instruments. These securities are purchased to provide shareholders with a diversified portfolio earning a competitive total rate of return. Asset-backed securities represent debt securities collateralized by a pool of mortgage and non-mortgage assets such as trade and loan receivables, equipment leases, credit cards, etc. Commercial paper is unsecured short-term debt with maturities ranging from 1 to 270 days. Commercial paper issued at a discount, direct or by brokers, is backed by bank credit lines. Repurchase agreements (REPOs) represent an agreement between a seller and a buyer, usually of US government securities, whereby the seller agrees to repurchase the securities at an agreed upon price and stated time. Variable-rate (floating-rate) securities pay a variable rate of interest until maturity. The STIP portfolio's variable-rate securities float with LIBOR (London Interbank Offered Rate). Investments held are reported at fair value, annually, based on market prices supplied to the Board by the Board's custodial bank. The difference between amortized cost and fair value is reflected as an unrealized gain or loss in the investments managed. The STIP investment portfolio consists of securities with a maximum maturity of 397 days or less with the exception of securities having rate reset dates. The portfolio is carried at amortized cost or book value. #### **Participant Units** The STIP unit value is fixed at \$1 for both participant buys and sells. A purchased unit earns income on the purchase date and ceases to earn income on the day before the unit is sold. Participants may buy or sell fractional shares. For fiscal years 2004 and 2003, income was distributed on the first calendar day of each month, with the exception of the June distribution. Income for June 2004 and June 2003 was distributed on the last calendar day of the month. Participants may automatically reinvest their income in additional units. During fiscal years 2004 and 2003, the Board did not provide or obtain any legally binding guarantees to support the value of the participant units. #### **Broker Receivable/Payable** STIP security transactions are recorded as of the trade date rather than the settlement date. Because of this generally accepted practice, the STIP portfolio at June 30 may include receivables from brokers for securities sold, but not delivered, and payables to brokers for securities purchased, but not received. #### **Other** Administrative expenses incurred by the Board are charged daily to STIP based on the Board's expenses applicable to STIP. #### 3. SECURITIES LENDING Under the provisions of state statutes, the Board has, via a Securities Lending Authorization Agreement, authorized the custodial bank, State Street Bank and Trust, to lend the Board's securities to broker-dealers and other entities with a simultaneous agreement to return the collateral for the same securities in the future. During the period the securities are on loan, the Board receives a fee and the custodial bank must initially receive collateral equal to 102 percent of the fair value of the loaned securities and maintain collateral equal to not less than 100 percent of the fair value of the loaned security. The Board retains all rights and risks of ownership during the loan period. During fiscal years 2004 and 2003, State Street loaned, on behalf of the Board, certain securities held by State Street, as custodian, and received US dollar currency cash, US government securities, and irrevocable bank letters of credit. State Street does not have the ability to pledge or sell collateral securities unless the borrower defaults. The Board did not impose any restrictions during fiscal years 2004 and 2003 on the amount of the loans that State Street made on its behalf. There were no failures by any borrowers to return loaned securities or pay distributions thereon during fiscal years 2004 and 2003. Moreover, there were no losses during fiscal years 2004 and 2003 resulting from a default of the borrowers or State Street. During fiscal years 2004 and 2003, the Board and the borrowers maintained the right to terminate all securities lending transactions on demand. The cash collateral received on each loan was invested, together with the cash collateral of other qualified plan lenders, in a collective investment pool, the Securities Lending Quality Trust. The relationship between the average maturities of the investment pool and the Board's loans was affected by the maturities of the loans made by other plan entities that invested cash collateral in the collective investment pool, which the Board could not determine. On June 30, 2004 and June 30, 2003, the Board had no credit risk exposure to borrowers. As of June 30, 2004 and June 30, 2003, there were no securities on loan. #### 4. INVESTMENT RISK CATEGORIES State of Montana investments are categorized below and on the following page to give an indication of the level of risk assumed at June 30, 2004 and June 30, 2003. Category 1 includes investments that are insured or registered or securities that are held by the Board or its agent in the Board's name. Not Categorized includes investments held by broker-dealers under securities loans with cash collateral. Risk as of June 30, 2004 #### Category 1 | Security Investment Type | | Securities
Not
<u>On Loan</u> | On Loan for
Securities
Collateral | Not
<u>Categorized</u> | | Carrying <u>Amount</u> | Fair
<u>Value</u> | |----------------------------------|-------|-------------------------------------|---|---------------------------|----|------------------------|----------------------| | Asset-Backed Securities | | 940,831,210 | 0 | 0 | | 940,831,210 | 940,844,477 | | Repurchase Agreements | | 34,000,000 | 0 | 0 | | 34,000,000 | 34,000,000 | | Variable-Rate (Floating-Rate) | | 504,981,731 | <u>0</u> | <u>0</u> | | <u>504,981,731</u> | 504,930,826 | | Total Investment | \$ | 1.479.812.941 | \$
<u>o</u> | \$
<u>o</u> \$ | \$ | 1.479.812.941 | \$
1.479.775.303 | | Securities Lending Collateral In | vestr | nent Pool | | \$
<u>o</u> \$ | 5 | <u>0</u> | \$
<u>0</u> | #### Risk as of June 30, 2003 #### Category 1 | Security Investment Type | | Securities
Not
<u>On Loan</u> | On Loan for
Securities
<u>Collateral</u> | Not
<u>Categorized</u> | Carrying
<u>Amount</u> | Fair
<u>Value</u> | |---|-------|--|--|---------------------------
---|--| | Asset-Backed Securities
Repurchase Agreements
Variable-Rate (Floating-Rate) | | 733,397,874
56,000,000
631,005,520 | 0
0
<u>0</u> | 0
0
<u>0</u> | 733,397,874
56,000,000
<u>631,005,520</u> | 733,410,024
56,000,000
630,978,190 | | Total Investment | \$ | 1,420,403,394 | \$
<u>0</u> | \$
<u>0</u> | \$
<u>1,420,403,394</u> \$ | 1,420,388,214 | | Securities Lending Collateral In | vestr | nent Pool | | \$
<u>0</u> | \$
<u>o</u> \$ | <u>0</u> | STIP investments' credit risk is measured by investment grade ratings given individual securities. Board of Investment's policy requires that STIP investments have the highest rating in the short term category by at least one Nationally Recognized Statistical Rating Organizations (NRSRO). The six NRSRO's include Standard and Poors, Moody's, Duff and Phelps, Fitch, IBCA and Thompson's Bank Watch. Asset-backed securities have less credit risk than do securities not backed by pledged assets, while market risk for asset-backed securities is the same as market risk for similar non asset-backed securities. While variable-rate securities have credit risk identical to similar fixed-rate securities, their interest rate (income) is more sensitive to interest rate changes. However, their market risk (value/price) may be less volatile than fixed-rate securities because their value will usually remain at or near par as a result of their interest rates being periodically reset to maintain a current market yield. The Board is not aware of any legal risks regarding any STIP investments. #### 5. YEAR END PORTFOLIO The June 30, 2004 STIP portfolio is listed below. The security type percentage is based on the fair value ratio of the specific security investment type to the total portfolio. | Security Name | Coupon | Maturity | <u>Par</u> | Book Value | Fair Value | % of Total | |-----------------------------|----------|-----------------|------------|------------|------------|------------| | | | | | | | | | CLIPPER RECEIVABLES CORP | discount | 07/01/04 | 40,000,000 | 40,000,000 | 39,998,320 | 2.70% | | MILLSTONE FUNDING LTD | discount | 07/01/04 | 20,000,000 | 20,000,000 | 19,999,400 | 1.35% | | HANNOVER FUNDING CO | discount | 07/02/04 | 17,949,000 | 17,948,457 | 17,947,913 | 1.21% | | HIGH PEAK FUNDING | discount | 07/06/04 | 20,000,000 | 19,996,917 | 19,996,300 | 1.35% | | RHINELAND FUNDING CAPITAL | discount | 07/07/04 | 20,000,000 | 19,996,233 | 19,995,600 | 1.35% | | RHINELAND FUNDING CAPITAL | discount | 07/08/04 | 15,040,000 | 15,036,695 | 15,036,225 | 1.02% | | EIFFEL FUNDING LTD | discount | 07/09/04 | 20,000,000 | 19,995,067 | 19,994,460 | 1.35% | | LOCKHART FUNDING LLC | discount | 07/09/04 | 20,000,000 | 19,995,111 | 19,994,500 | 1.35% | | EDISON ASSET SECURITIZATION | discount | 07/12/04 | 20,000,000 | 19,993,217 | 19,992,600 | 1.35% | | AUTOBAHN FUNDING CO LLC | discount | 07/13/04 | 20,000,000 | 19,992,467 | 19,991,840 | 1.35% | | LOCKHART FUNDING LLC | discount | 07/13/04 | 20,000,000 | 19,992,467 | 19,991,840 | 1.35% | | FIVE FINANCE INC | discount | 07/14/04 | 20,000,000 | 19,991,911 | 19,991,280 | 1.35% | | EDISON ASSET SECURITIZATION | discount | 07/15/04 | 20,000,000 | 19,991,367 | 19,990,760 | 1.35% | | HBOS TREASURY SERVICES PLC | discount | 07/16/04 | 20,200,000 | 20,190,321 | 20,189,678 | 1.36% | | EMINENT FUNDING I, LTD | discount | 07/19/04 | 20,000,000 | 19,988,300 | 19,987,660 | 1.35% | | DNA FINANCE CORP | discount | 07/20/04 | 20,830,000 | 20,817,357 | 20,816,690 | 1.41% | | PB FINANCE DEL INC | discount | 07/21/04 | 20,000,000 | 19,987,111 | 19,986,460 | 1.35% | | SUNBELT FUNDING CORP | discount | 07/22/04 | 20,000,000 | 19,986,583 | 19,985,940 | 1.35% | | EMINENT FUNDING I, LTD | discount | 07/23/04 | 20,000,000 | 19,985,700 | 19,985,060 | 1.35% | | SUNBELT FUNDING CORP | discount | 07/26/04 | 20,000,000 | 19,983,889 | 19,983,240 | 1.35% | | Security Name | Coupon | Maturity | <u>Par</u> | Book Value | Fair Value | % of Total | |----------------------------------|----------|----------|---|---------------|---------------|------------| | NEDWAND STANDARD CORP. | | 0=/0=/04 | • | 10.000.011 | 40.000 400 | 4.050 | | NEPTUNE FUNDING CORP | discount | 07/27/04 | 20,000,000 | 19,983,244 | 19,982,600 | 1.35% | | BEETHOVEN FUNDING CORP | discount | 07/28/04 | 20,000,000 | 19,982,300 | 19,981,640 | 1.35% | | CHECK POINT CHARLIE, INC | discount | 07/29/04 | 13,825,000 | 13,813,064 | 13,812,751 | 0.93% | | DEALERS CAPITAL ACCESS TRUST INC | discount | 07/30/04 | 12,700,000 | 12,688,133 | 12,687,719 | 0.86% | | FIVE FINANCE INC | discount | 07/30/04 | 10,000,000 | 9,990,656 | 9,990,330 | 0.68% | | NEPTUNE FUNDING CORP | discount | 07/30/04 | 15,000,000 | 14,985,983 | 14,985,495 | 1.01% | | PB FINANCE DEL INC | discount | 08/02/04 | 20,000,000 | 19,978,133 | 19,977,460 | 1.35% | | MANHATTAN ASSET FUNDING | discount | 08/03/04 | 20,000,000 | 19,976,900 | 19,976,200 | 1.35% | | STARBIRD FUNDING CORP | discount | 08/04/04 | 20,000,000 | 19,976,389 | 19,975,700 | 1.35% | | MANHATTAN ASSET FUNDING | discount | 08/05/04 | 20,000,000 | 19,975,500 | 19,974,800 | 1.35% | | ADVANTAGE ASSET SECURITIES CORP | discount | 08/06/04 | 15,033,000 | 15,014,359 | 15,013,848 | 1.01% | | NEWBURY FUNDING | discount | 08/09/04 | 18,500,000 | 18,474,347 | 18,473,693 | 1.25% | | MPF TWO LTD | discount | 08/10/04 | 14,000,000 | 13,979,778 | 13,979,266 | 0.94% | | STARBIRD FUNDING CORP | discount | 08/10/04 | 15,000,000 | 14,978,333 | 14,977,785 | 1.01% | | LOCKHART FUNDING LLC | discount | 08/11/04 | 20,000,000 | 19,971,983 | 19,971,300 | 1.35% | | NEWBURY FUNDING | discount | 08/11/04 | 11,400,000 | 11,382,732 | 11,382,307 | 0.77% | | CHECK POINT CHARLIE, INC | discount | 08/12/04 | 20,850,000 | 20,818,378 | 20,817,620 | 1.41% | | DEALERS CAPITAL ACCESS TRUST INC | discount | 08/13/04 | 20,000,000 | 19,968,228 | 19,967,480 | 1.35% | | BLUE BELL FUNDING LTD | discount | 08/16/04 | 20,000,000 | 19,964,989 | 19,964,220 | 1.35% | | BEETHOVEN FUNDING CORP | discount | 08/18/04 | 20,000,000 | 19,963,200 | 19,962,440 | 1.35% | | AUTOBAHN FUNDING CO LLC | discount | 08/20/04 | 19,195,000 | 19,157,676 | 19,156,936 | 1.29% | | MICA FUNDING LLC | discount | 08/23/04 | 20,000,000 | 19,958,778 | 19,958,000 | 1.35% | | ARTH CAPITAL CORP | discount | 08/24/04 | 15,426,000 | 15,393,605 | 15,393,004 | 1.04% | | ARTH CAPITAL CORP | discount | 08/25/04 | 11,778,000 | 11,752,808 | 11,752,348 | 0.79% | | BLACK DIAMOND USA | discount | 08/25/04 | 15,000,000 | 14,967,917 | 14,967,330 | 1.01% | | STARBIRD FUNDING CORP | discount | 08/25/04 | 20,000,000 | 19,957,528 | 19,956,760 | 1.35% | | CHECK POINT CHARLIE, INC | discount | 08/27/04 | 20,000,000 | 19,953,767 | 19,964,560 | 1.35% | | CIESCO LP | discount | 08/30/04 | 20,000,000 | 19,953,333 | 19,952,560 | 1.35% | | STANFIELD VICTORIA FINANCE | 2.350 | 06/30/05 | 40,000,000 | 40,000,000 | 40,032,560 | 2.71% | | ASSET-BACKED SECURITIES | | 33,23,32 | 941,726,000 | 940,831,210 | 940,844,477 | 63.58% | | STATE STREET REPO | 1.140 | 07/01/04 | 34,000,000 | 34,000,000 | 34,000,000 | 2.30% | | REPURCHASE AGREEMENT | 1.140 | 07/01/04 | 34,000,000 | 34,000,000 | 34,000,000 | 2.30% | | | | | 7 7 | , , | | | | RATHGAR CAPITAL US CORP | 1.140 | 07/06/04 | 25,000,000 | 25,000,000 | 24,999,750 | 1.69% | | WHITE PINE FINANCE LLC | 1.194 | 07/15/04 | 50,000,000 | 49,999,714 | 50,000,000 | 3.38% | | CIT GROUP INC | 1.440 | 08/26/04 | 40,000,000 | 40,000,000 | 39,987,976 | 2.70% | | LIQUID FUNDING LTD | 1.221 | 09/14/04 | 50,000,000 | 50,000,000 | 49,999,500 | 3.38% | | GOLDMAN SACHS GROUP | 1.200 | 02/07/05 | 40,000,000 | 40,000,000 | 39,921,600 | 2.70% | | SIGMA FINANCE | 1.350 | 03/10/05 | 50,000,000 | 49,994,822 | 50,067,000 | 3.38% | | TANGO FINANCE CORP | 1.373 | 03/11/05 | 50,000,000 | 49,996,534 | 49,987,500 | 3.38% | | LINKS FINANCE LLC | 1.189 | 03/15/05 | 50,000,000 | 49,996,479 | 49,992,000 | 3.38% | | BELFORD U S CAP CO LLC | 1.110 | 04/01/05 | 50,000,000 | 50,000,000 | 49,992,500 | 3.38% | | WHISTLEJACKET CAPITAL LTD | 1.470 | 04/15/05 | 50,000,000 | 49,994,182 | 49,993,000 | 3.38% | | PARKLAND USA LLC | 1.250 | 04/19/05 | 50,000,000 | 50,000,000 | 49,990,000 | 3.38% | | VARIABLE-RATE (FLOATING RATES) | | | 505,000,000 | 504,981,731 | 504,930,826 | 34.12% | | TOTAL STIP | | | 1,480,726,000 | 1,479,812,941 | 1,479,775,303 | 100.00% | #### LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit #### INDEPENDENT AUDITOR'S REPORT The Legislative Audit Committee of the Montana State Legislature: We have audited the accompanying Statement of Net Asset Value for the state of Montana Board of Investments, Montana Domestic Equity Pool, as of June 30, 2004, and 2003, and the related Statement of Changes in Net Asset Value and Statement of Investment Income and Distribution for the fiscal years then ended. These financial statements are the responsibility of the Board of Investments' management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that
our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the net asset value of the state of Montana Board of Investments, Montana Domestic Equity Pool, as of June 30, 2004, and 2003, and its changes in net asset value and investment income and distribution for the fiscal years then ended in conformity with accounting principles generally accepted in the United States of America. Respectfully submitted, (Signature on File) James Gillett, CPA Deputy Legislative Auditor November 15, 2004 # STATE OF MONTANA BOARD OF INVESTMENTS MONTANA DOMESTIC EQUITY POOL FINANCIAL STATEMENTS STATEMENT OF NET ASSET VALUE JUNE 30, 2004 AND 2003 | | | MDEP | | MDEP (Note 1) | |--|----|---|-----------|---| | <u>Assets</u> | | <u>2004</u> | | <u>2003</u> | | Cash Security lending cash collateral (Notes 3 and 4) Dividend receivable Interest receivable Investments managed at fair value (carrying value of \$2,479,060,702 in 2004 and | \$ | 20,641,660
2,047,731
26,061 | \$ | 19,085,755
1,917,421
10,291 | | \$2,474,861,073 in 2003)(Notes 2 and 4) | | 2,902,284,868 | | 2,577,470,669 | | Total assets | \$ | 2,925,000,320 | \$ | <u>2,598,484,136</u> | | <u>Liabilities</u> | | | | | | Income due participants Security lending expense payable Administrative fee payable Security lending obligations (Notes 3 and 4) | \$ | 2,611,096
21,517
0
20,641,660 | \$ | 2,041,555
6,778
18,034
19,085,755 | | Total liabilities | | 23,274,273 | | 21,152,122 | | Net asset value | \$ | <u>2,901,726,047</u> | \$ | <u>2,577,332,014</u> | | Units Outstanding (Note2)
Unit Value (Note 2) | \$ | 23,600,184
122.95 | \$ | 24,311,482
106.01 | | STATEMENT OF CHANGES IN NET ASSET FOR THE FISCAL YEARS ENDED JUNE 30, 2004 | | | | | | Net asset value, beginning of year Value of MTCP units purchased by participants (Note 2) Value of MTCP units sold by participants (Note 2) Transfer of BGI and DFA investments to MDEP (Notes 1 and 2) Value of MDEP units purchased by participants (Note 2) Value of MDEP units sold by participants (Note 2) Changes in fair value of investments managed (Note 2) | \$ | 2,577,332,014
0
0
0
62,463,000
(86,459,939)
348,390,972 | | 1,883,181,181
14,398,568
(26,880,630)
740,000,000
25,000,000
0
(58,367,105) | | Net asset value, end of year | \$ | 2,901,726,047 | \$ | 2,577,332,014 | | STATEMENT OF INVESTMENT INCOME AND DIS
FOR THE FISCAL YEARS ENDED JUNE 30, 2004 | - | | | | | Investment income (Note 2) Security lending income Security lending expense Administrative expenses (Note 2) Income due participants, beginning of year | \$ | 33,950,029
356,505
(264,065)
(1,657,067)
2,041,555 | | 29,807,948
382,440
(308,191)
(984,146)
1,478,632 | | Income available for distribution
Distribution (Note 2) | | 34,426,957
31,815,861 | | 30,376,683
28,335,128 | | Income due participants, end of year | \$ | <u>2,611,096</u> | <u>\$</u> | <u>2,041,555</u> | The accompanying notes are an integral part of these financial statements. #### STATE OF MONTANA BOARD OF INVESTMENTS MONTANA DOMESTIC EQUITY - NOTES TO FINANCIAL STATEMENTS JUNE 30, 2004 AND 2003 #### 1. HISTORY AND ORGANIZATION The Board was created by an act of the Legislature to invest and manage the State of Montana's investment funds on a centralized basis. The Montana Common Stock Pool (MTCP) was created by the Board to allow retirement and endowment funds, per section 17-6-201, MCA, the opportunity to participate in the equity market via a diversified pool. MTCP was created as of July 1, 1980, by the transfer of all common stock owned by the Public Employees' Retirement System, Teachers' Retirement System, and other funds into MTCP. In March 1996, the Board approved the <u>Investment Policy Statement</u> to reflect the name change from the Montana Common Stock Pool to the Montana Stock Pool. The Montana Stock Pool is referred to as "Montcomp" or MTCP. This policy statement provided for the investment in common or preferred stock. The <u>Investment Policy Statement</u> has been subsequently revised and approved to allow investment in the following security types: September 1996 Securities convertible into common or preferred stocks June 2000 Equity derivatives January 2004 American Depositary Receipts (ADR's) The Board authorized creation of the Montana Domestic Equity Pool (MDEP) in April 2003. This pool combines the domestic equity investments of the Montana Stock Pool (MTCP), Barclays Global Investors (BGI) and Dimensional Fund Advisors (DFA). Effective May 1, 2003, the Public Employees', Municipal Police Officers', Game Wardens', Sheriffs', Judges', Highway Patrol Officers', Teachers', Volunteer Firefighters' and Firefighters' Unified retirement funds transferred all the BGI S&P 500 Equity Index Fund A and the DFA Small Cap Subtrust investments totaling \$740 million, at cost, from the All Other Funds portfolio to the new pool. The pension and endowment funds also exchanged their investment in the Montana Stock Pool (MTCP) for units in the new Montana Domestic Equity Pool (MDEP). #### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Investments** MDEP investments are purchased in accordance with the statutorily mandated "Prudent Expert Principle". The MDEP portfolio may include common stock, equity index, preferred stock, convertible equity securities, American Depositary Receipts (ADR's) and equity derivatives. Common stock represents ownership units (shares) of a public corporation. Common stock owners are entitled to vote on director selection and other important matters as well as receive dividends on their holdings. Equity index investments are investments in selected mutual funds whose equity portfolios match a broad based index or composite. Preferred stock, as a class of stock, pays dividends at a specified rate and has preference in the payment of dividends and liquidation of assets. Preferred stock holders, ordinarily, do not have voting rights. Convertible securities are securities carrying the right to exchange, or "convert" the instrument for other securities of the issuer or of another issuer. This definition most often applies to preferred stocks or corporate bonds carrying the right to exchange for a fixed number of shares of the issuer's common stock. ADR's are receipts issued by a US depositary bank representing shares of a foreign stock or bonds held abroad by the foreign sub-custodian of the American depositary bank. Equity derivatives "derive" their value from other equity instruments such as futures and options. In June 2000, the Board approved the securitization of MTCP cash by investing in an equity derivative, the State Street Stock Performance Index Futures Fund (SPIFF). Portfolio cash is swept daily into SPIFF maintaining 100% equity exposure through holdings of stock index futures. The MDEP, as an internal investment pool, invested its excess cash, on creation, in the Board's Short Term Investment Pool, STIP, an external investment pool. An external investment pool commingles the moneys of more than one legally separate entity and invests, on the participants' behalf, in an investment portfolio. STIP participants include both state agencies and local governments. By meeting certain conditions, STIP, as a 2a7-like pool, is allowed to use amortized cost rather than fair value to report net assets to compute unit values. In July 2003, the STIP account was closed and a SPIFF account was opened to securitize MDEP cash by investing in an equity derivative. In January 2003, the Board approved a staff recommendation to hire Dimensional Fund Advisors (DFA), as an external manager, to invest in domestic small market capitalization (small cap) companies. Market capitalization refers to the value of a corporation as determined by the market price of its issued and outstanding common stock. DFA's Small Cap Subtrust targets those companies whose market capitalization comprises the smallest 8 percent of the total market universe. The total market universe is defined as the aggregate capitalization of the NYSE, AMEX and NASDAQ firms. Investments are presented in the statement of Net Asset Value at fair value. Equity investments, on valuation date, are stated at the closing price of the security's primary exchange. Carrying value, parenthetically disclosed, represents the equity security purchase price plus a fixed commission where applicable. #### **Participant Units** The Public Employees' Retirement System and the Teachers' Retirement System transferred all stock owned into MTCP at the start-up date and were issued units according to the fair value of their contribution, retaining their original total cost basis. The initial unit value as of July 1, 1980, was \$1,000. Unit values thereafter and until March 31, 2000 were calculated weekly and at the close of the last business day of the month, based on the fair value of MTCP equity holdings and other assets. Effective April 1, 2000, the unit values are calculated daily. Daily unit value calculations were discontinued as of January 1, 2003. Since January 2003, MTCP unit values are calculated weekly and at the close of the last business day of the month. Depending on stock market conditions and the investment officer's decision, MDEP participants may then buy or sell units on the first calendar day of each month based on the
month end values. On July 1, 1994, the initial unit value changed from \$1,000 to \$100. This change was required for the Board's new accounting system. On August 17, 2000, shareholders, on record, received one MTCP share for each MTCP share held as the result of a 2:1 split. The unit value on August 31, 2000, prior to the split, was \$1,014 while the unit value, after the split, was \$507. On May 1, 2003, the pension funds transferred all the Barclays Global Investors (BGI) S&P 500 Equity Index Fund A and the Dimensional Fund Advisors (DFA) Small Cap Subtrust investments, at cost, to the MDEP. On the same date, the pension and endowment funds transferred their MTCP investments, at cost, to the MDEP. The pension and endowment funds were issued units according to the fair value of each participant's portfolio. The initial MDEP unit value on May 1, 2003 was \$100. On conversion date, MTCP participants exchanged approximately 5.8 million MTCP units, valued at \$302 per unit, for 24.1 million MDEP units, issued at \$100 per unit. As reported in the Statement of Changes in Net Asset Value, the value of MDEP units purchased by participants increased \$37 million in fiscal year 2004 while the value of MDEP units sold increased by \$86 million based on changes in the market. This change is based on fiscal year 2004 consisting of 12 months as compared to fiscal year 2003 consisting of two months. The value of MTCP units purchased in fiscal year 2004 decreased by \$14 million to \$0 due to the MDEP creation on May 1, 2003. The fiscal year 2004 and 2003 changes are the result of an asset allocation decision and do not reflect a change from the stated investment policy to increase retirement fund exposure to equity investments. MTCP participant purchases and sales from July 2002 to March 2003 were based on a MTCP per unit value ranging from \$259 per unit to \$308 per unit. In June 2003, the MDEP participants purchased units at \$105 per unit to fund \$25 million for the DFA US Small Cap Trust. In fiscal year 2004, MDEP participants bought and sold units at a price ranging from \$108 to \$125 per unit. The increase of \$407 million in the Change in Fair Value of Investments Managed reflects the equity market appreciation since fiscal year 2003. #### **Broker Receivable/Payable** MDEP security transactions are recorded as of trade date rather than settlement date. Because of this generally accepted practice, the MDEP portfolio at June 30 may include receivables from brokers for securities sold but not delivered, and payables to brokers for securities purchased but not received. #### **Other** Investment income reported in the Statement of Investment Income and Distribution includes dividend accruals, tax reclaim accruals, SPIFF gain/losses and miscellaneous income. MDEP dividends are recorded on the ex-dividend date. The MDEP Income Available for Distribution is distributed as of the first calendar day of each month. Administrative expenses incurred by the Board are charged daily to MDEP based on the Board's expenses applicable to MDEP. For fiscal year 2004, these expenses include \$1,038,000 for the Board and the custodial bank contract and \$619,067 in accruals for external manager fees. For fiscal year 2003, these expenses include \$966,446 for the Board and the custodial bank contract and \$17,700 in accruals for external manager fees for May and June 2003. #### 3. SECURITIES LENDING Under the provisions of state statutes, the Board has, via a Securities Lending Authorization Agreement, authorized the custodial bank, State Street Bank and Trust, to lend the Board's securities to broker-dealers and other entities with a simultaneous agreement to return the collateral for the same securities in the future. During the period the securities are on loan, the Board receives a fee and the custodial bank must initially receive collateral equal to 102 percent of the fair value of the loaned securities and maintain collateral equal to not less than 100 percent of the fair value of the loaned security. The Board retains all rights and risks of ownership during the loan period. During fiscal years 2004 and 2003, State Street loaned, on behalf of the Board, certain securities held by State Street, as custodian, and received US dollar currency cash, US government securities, and irrevocable bank letters of credit as collateral. State Street does not have the ability to pledge or sell collateral securities unless the borrower defaults. The Board did not impose any restrictions during fiscal years 2004 and 2003 on the amount of the loans that State Street made on its behalf. There were no failures by any borrowers to return loaned securities or pay distributions thereon during fiscal years 2004 and 2003. Moreover, there were no losses during fiscal years 2004 and 2003 resulting from a default of the borrowers or State Street. During fiscal years 2004 and 2003, the Board and the borrowers maintained the right to terminate all securities lending transactions on demand. The cash collateral received on each loan was invested, together with the cash collateral of other qualified plan lenders, in a collective investment pool, the Securities Lending Quality Trust. The relationship between the average maturities of the investment pool and the Board's loans was affected by the maturities of the loans made by other plan entities that invested cash collateral in the collective investment pool, which the Board could not determine. As of June 30, 2004, the carrying and fair values of the underlying securities on loan for the Montana Domestic Equity Pool were \$18,798,876 and \$20,254,272 respectively. The collateral provided for the securities on loan totaled \$20,641,660 in cash. As of June 30, 2003, the carrying and fair values of the underlying securities on loan for the Montana Domestic Equity Pool were \$19,578,118 and \$18,747,547 respectively. The collateral provided for the securities on loan totaled \$19,085,755 in cash. #### 4. INVESTMENT RISK CATEGORIES State of Montana investments are categorized on the next page to give an indication of the level of risk assumed at June 30, 2004 and June 30, 2003. Category 1 includes investments that are insured or registered or securities that are held by the Board or its agent in the Board's name. Not Categorized includes investments held by broker-dealers under securities loans with cash collateral. #### Risk as of June 30, 2004 #### Category 1 | Security Investment Type | | Securities
Not
<u>On Loan</u> | On Loan for
Securities
Collateral* | Not
<u>Categorized*</u> | Carrying
<u>Amount</u> | Fair
<u>Value</u> | |-------------------------------|---------|-------------------------------------|--|----------------------------|---------------------------|----------------------| | Common Stock Pool | \$ | 1,616,461,902 | \$ 0 | \$
18,798,876 \$ | 1,635,260,778 | \$
1,941,940,158 | | Equity Index Fund | | 544,162,050 | 0 | 0 | 544,162,050 | 596,835,124 | | DFA Small Cap Subtrust | | 260,000,000 | 0 | 0 | 260,000,000 | 323,104,286 | | SPIFF | | 39,637,874 | 0 | 0 | 39,637,874 | 40,405,300 | | STIP | | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | | Total Investment | \$ | 2,460,261,826 | \$ <u>0</u> | \$
<u>18,798,876</u> \$ | 2,479,060,702 | \$
2,902,284,868 | | Securities Lending Collatera | al Inve | stment Pool | | \$
<u>20,641,660</u> \$ | 20,641,660 | \$
20,641,660 | ^{*} At June 30, 2004, the underlying securities with fair values of \$20,254,272 were loaned for cash collateral under a security lending agreement with the state's agent. Risk as of June 30, 2003 #### Category 1 | Security Investment Type | | Securities
Not
On Loan | On Loan for Securities Collateral* | Not
<u>Categorized*</u> | Carrying
<u>Amount</u> | Fair
<u>Value</u> | |------------------------------|--------|------------------------------|------------------------------------|----------------------------|---------------------------|----------------------| | Common Stock Pool | \$ | 1,655,692,724 | \$
0 | \$
19,578,118 | \$
1,675,270,842 | \$
1,817,071,361 | | Equity Index Fund | | 710,000,000 | 0 | 0 | 710,000,000 | 661,781,844 | | DFA Small Cap Subtrust | | 55,000,000 | 0 | 0 | 55,000,000 | 62,981,234 | | SPIFF | | 34,575,711 | 0 | 0 | 34,575,711 | 35,621,710 | | STIP | | 14,520 | <u>0</u> | <u>0</u> | 14,520 | 14,520 | | Total Investment | \$ | 2,455,282,955 | \$
<u>0</u> | \$
19,578,118 | \$
2,474,861,073 | \$
2,577,470,669 | | Securities Lending Collatera | l Inve | stment Pool | | \$
19,085,755 | \$
19,085,755 | \$
19,085,755 | ^{*} At June 30, 2003, the underlying securities with fair values of \$18,747,547 were loaned for cash collateral under a security lending agreement with the state's agent. #### 5. OWENS-CORNING COMPLAINT On October 11, 2002, the Board received a summons and complaint regarding the bankruptcy of Owens-Corning. The company seeks a determination that the dividend payments paid from October 1996 through July 2000 represent "fraudulent transfers under Chapter 11 Bankruptcy provisions and applicable state law, and are, therefore, voidable". The complaint states the Montana Board of Investments was the "recipient of dividends in the amount of \$357,099 for the relevant period". The Board has prepared a response to the complaint. ## 6. YEAREND PORTFOLIO The June 30, 2004 MDEP portfolio is listed below. The security type percentage is based on the fair value ratio of the specific security investment type to the total portfolio. | Security Name | Shares | Carrying Value | <u>Fair Value</u> | % of Total | |----------------------------------|-----------|----------------|-------------------|------------| | GENERAL ELECTRIC CO | 2,576,200 | 55,496,833 | 83,468,880 | 2.88% | | MICROSOFT CORP | 2,721,000 | 96,323,133 | 77,711,760 | 2.68% | |
PFIZER INC | 2,078,260 | 80,487,746 | 71,242,753 | 2.45% | | CITIGROUP INC | 1,461,866 | 24,958,920 | 67,976,769 | 2.34% | | EXXON MOBIL CORP | 1,439,912 | 38,973,263 | 63,946,492 | 2.20% | | JOHNSON + JOHNSON | 804,000 | 15,125,692 | 44,782,800 | 1.54% | | AMERICAN INTERNATIONAL GROUP INC | 599,750 | 30,545,337 | 42,750,180 | 1.47% | | INTEL CORP | 1,544,000 | 12,881,172 | 42,614,400 | 1.47% | | WAL MART STORES INC | 750,000 | 38,897,531 | 39,570,000 | 1.36% | | CISCO SYSTEMS INC | 1,605,000 | 22,120,032 | 38,038,500 | 1.31% | | INTERNATIONAL BUSINESS MACHINES | 408,000 | 18,509,180 | 35,965,200 | 1.24% | | J P MORGAN CHASE + CO | 875,900 | 30,371,102 | 33,958,643 | 1.17% | | CHEVRONTEXACO CORP | 333,350 | 21,042,296 | 31,371,569 | 1.08% | | COCA COLA CO | 605,000 | 30,989,290 | 30,540,400 | 1.05% | | WELLS FARGO + CO | 533,000 | 9,121,533 | 30,503,590 | 1.05% | | VIACOM INC | 818,000 | 32,793,750 | 29,218,960 | 1.01% | | TEXAS INSTRUMENTS INC | 1,059,000 | 43,837,687 | 25,606,620 | 0.88% | | MERCK + CO INC | 539,000 | 11,770,324 | 25,602,500 | 0.88% | | ABBOTT LABS | 615,000 | 5,371,910 | 25,067,400 | 0.86% | | DISNEY WALT CO | 970,000 | 28,515,583 | 24,725,300 | 0.85% | | VERIZON COMMUNICATIONS | 674,308 | 19,918,151 | 24,403,207 | 0.84% | | DELL INC | 681,000 | 24,867,930 | 24,393,420 | 0.84% | | ALTRIA GROUP INC | 480,000 | 20,193,362 | 24,024,000 | 0.83% | | UNITED TECHNOLOGIES CORP | 258,000 | 8,737,819 | 23,601,840 | 0.81% | | BANK AMERICA CORP | 275,000 | 20,087,258 | 23,270,500 | 0.80% | | BANK NEW YORK INC | 705,000 | 31,181,709 | 20,783,400 | 0.72% | | TYCO INTERNATIONAL LTD | 580,000 | 7,400,829 | 19,221,200 | 0.66% | | AMGEN INC | 351,000 | 18,361,169 | 19,154,070 | 0.66% | | HEWLETT PACKARD CO | 890,000 | 17,866,843 | 18,779,000 | 0.65% | | 3M CO | 207,600 | 11,112,412 | 18,686,076 | 0.64% | | UNITED PARCEL SERVICE INC | 246,000 | 15,853,714 | 18,491,820 | 0.64% | | QUALCOMM INC | 250,000 | 16,765,376 | 18,245,000 | 0.63% | | AMERICAN EXPRESS CO | 355,000 | 5,836,063 | 18,239,900 | 0.63% | | ORACLE CORP | 1,497,000 | 21,403,572 | 17,859,210 | 0.62% | | MORGAN STANLEY | 331,000 | 16,321,232 | 17,466,870 | 0.60% | | PROCTER + GAMBLE CO | 320,000 | 13,413,874 | 17,420,800 | 0.60% | | EMERSON ELECTRIC CO | 273,000 | 9,794,277 | 17,349,150 | 0.60% | | GOLDMAN SACHS GROUP INC | 180,000 | 15,936,058 | 16,948,800 | 0.58% | | OMNICOM GROUP | 219,000 | 14,504,141 | 16,619,910 | 0.57% | | HOME DEPOT INC | 470,000 | 17,018,481 | 16,544,000 | 0.57% | | MEDTRONIC INC | 338,000 | 15,353,608 | 16,467,360 | 0.57% | | COMCAST CORP | 570,000 | 14,407,610 | 15,977,100 | 0.55% | | MELLON FINANCIAL CORP | 540,000 | 24,343,674 | 15,838,200 | 0.55% | | ANHEUSER BUSCH COS INC | 290,000 | 14,996,064 | 15,660,000 | 0.54% | | COSTCO WHOLESALE CORP | 380,000 | 13,464,237 | 15,606,600 | 0.54% | | UNITEDHEALTH GROUP INC | 250,000 | 15,863,603 | 15,562,500 | 0.54% | | DU PONT E I DE NEMOURS + CO | 336,000 | 13,084,038 | 14,925,120 | 0.51% | | CONOCOPHILLIPS | 187,080 | 11,179,840 | 14,272,333 | 0.49% | | FEDERAL NATIONAL MTG ASSN | 200,000 | 12,946,028 | 14,272,000 | 0.49% | | WYETH | 393,000 | 22,115,523 | 14,210,880 | 0.49% | | FIRST DATA CORP | 316,000 | 11,457,313 | 14,068,320 | 0.48% | | INTUIT | 363,000 | 16,414,231 | 14,004,540 | 0.48% | | FEDERAL HOME LN MTG CORP | 220,000 | 11,809,904 | 13,926,000 | 0.48% | | | | 11,000,007 | 12,720,000 | 0070 | | Security Name | Shares | Carrying Value | Fair Value | % of Total | |----------------------------------|--------------------|------------------------|------------------------|----------------| | BEST BUY CO INC | 271,000 | 9,790,297 | 13,750,540 | 0.47% | | SCHLUMBERGER LTD | 200,000 | 11,028,293 | 12,702,000 | 0.44% | | BRISTOL MYERS SQUIBB CO | 509,000 | 20,882,003 | 12,470,500 | 0.43% | | MERRILL LYNCH + CO INC | 230,000 | 13,182,101 | 12,415,400 | 0.43% | | EMC CORP | 1,083,000 | 17,819,020 | 12,346,200 | 0.43% | | NEXTEL COMMUNICATIONS INC | 455,000 | 11,971,451 | 12,130,300 | 0.42% | | HONEYWELL INTERNATIONAL INC | 320,000 | 10,161,627 | 11,721,600 | 0.40% | | BOSTON SCIENTIFIC CORP | 270,000 | 8,206,093 | 11,556,000 | 0.40% | | TIME WARNER INC | 652,500 | 23,791,010 | 11,470,950 | 0.40% | | LILLY ELI + CO | 160,000 | 9,970,910 | 11,185,600 | 0.39% | | COLGATE PALMOLIVE CO | 190,000 | 9,896,352 | 11,105,500 | 0.38% | | INTERNATIONAL PAPER CO | 245,000 | 9,031,924 | 10,951,500 | 0.38% | | WALGREEN CO | 300,000 | 8,915,910 | 10,863,000 | 0.37% | | AUTOMATIC DATA PROCESSING INC | 248,600 | 7,255,669 | 10,411,368 | 0.36% | | MARSH + MCLENNAN COS INC | 226,400 | 9,220,651 | 10,274,032 | 0.35% | | PEPSICO INC | 180,000 | 8,239,207 | 9,698,400 | 0.33% | | CATERPILLAR INC | 121,000 | 5,777,158 | 9,612,240 | 0.33% | | US BANCORP | 340,000 | 9,618,844 | 9,370,400 | 0.32% | | ALCOA INC | 273,600 | 9,131,115 | 9,037,008 | 0.31% | | MBNA CORP | 350,000 | 6,538,820 | 9,026,500 | 0.31% | | WACHOVIA CORP | 200,000 | 7,308,200 | 8,900,000 | 0.31% | | BED BATH + BEYOND INC | 228,000 | 9,420,336 | 8,766,600 | 0.30% | | LEXMARK INTERNATIONAL INC | 89,800 | 5,501,094 | 8,668,394 | 0.30% | | UNION PACIFIC CORP | 143,800 | 6,340,672 | 8,548,910 | 0.29% | | TERADYNE INC | 352,000 | 8,803,320 | 7,990,400 | 0.28% | | ECOLAB INC | 250,000 | 6,311,180 | 7,925,000 | 0.27% | | EXPRESS SCRIPTS INC | 100,000 | 7,602,348 | 7,923,000 | 0.27% | | AIR PRODS + CHEMS INC | 150,000 | 7,393,593 | 7,867,500 | 0.27% | | COMPUTER SCIENCES CORP | 166,600 | 8,323,714 | 7,735,238 | 0.27% | | BIOMET INC | 168,900 | 4,684,533 | 7,505,916 | 0.26% | | INGERSOLL RAND COMPANY LIMITED | 109,000 | 4,392,684 | 7,445,790 | 0.26% | | AMBAC FINANCIAL GROUP INC | 100,600 | 5,231,081 | 7,388,064 | 0.25% | | FOREST LABS INC | 130,000 | 8,249,369 | 7,361,900 | 0.25% | | ANADARKO PETE CORP | 125,000 | 5,618,263 | 7,325,000 | 0.25% | | SAP AKTIENGESELLSCHAFT | 174,000 | 5,812,429 | 7,274,940 | 0.25% | | FISERV INC | 180,000 | 6,590,097 | 7,000,200 | 0.24% | | ALLTEL CORP | 135,100 | 8,322,032 | 6,838,762 | 0.24% | | MARRIOTT INTERNATIONAL INC | 136,600 | 5,444,794 | 6,813,608 | 0.23% | | FORTUNE BRANDS INC PAYCHEX INC | 90,000 | 3,907,110 | 6,788,700 | 0.23% | | GILEAD SCIENCES INC | 200,000 | 7,587,740 | 6,776,000 | 0.23% | | HALLIBURTON CO | 100,000
220,000 | 5,422,980
6,168,468 | 6,700,000
6,657,200 | 0.23%
0.23% | | CLEAR CHANNEL COMMUNICATIONS | 180,000 | · · · | | 0.23% | | CLOROX CO | 120,200 | 7,647,976
5,125,881 | 6,651,000
6,464,356 | 0.23% | | CARDINAL HEALTH INC | 80,000 | 4,852,311 | 5,604,000 | 0.22% | | TRIBUNE CO | 120,000 | 5,888,912 | 5,464,800 | 0.19% | | NABORS INDUSTRIES LTD | 120,000 | 4,948,176 | 5,426,400 | 0.19% | | PNC FINANCIAL SERVICES GROUP INC | 100,000 | 5,464,460 | 5,308,000 | 0.13% | | CITRIX SYSTEMS INC | 250,000 | 5,358,705 | 5,090,000 | 0.18% | | MYLAN LABS INC | 250,000 | 5,696,850 | 5,062,500 | 0.17% | | FRANKLIN RESOURCES INC | 100,000 | 3,812,542 | 5,008,000 | 0.17% | | WASHINGTON MUTUAL INC | 125,000 | 5,233,863 | 4,830,000 | 0.17% | | MCCORMICK + CO INC | 140,000 | 3,586,193 | 4,760,000 | 0.17% | | KNIGHT RIDDER INC | 65,000 | 4,444,304 | 4,680,000 | 0.16% | | SIEBEL SYSTEMS INC | 400,000 | 4,458,280 | 4,272,000 | 0.15% | | TARGET CORP | 100,000 | 2,117,264 | 4,247,000 | 0.15% | | XILINX INC | 127,100 | 2,744,852 | 4,233,701 | 0.15% | | MOTOROLA INC | 220,000 | 4,261,598 | 4,015,000 | 0.14% | | | , _ | | | | | Security Name | Shares | Carrying Value | Fair Value | % of Total | |-------------------------------|-------------------|-----------------------|---------------|----------------| | SUNTRUST BANKS INC | 60,000 | 4,221,450 | 3,899,400 | 0.13% | | FIFTH THIRD BANCORP | 70,000 | 4,021,598 | 3,764,600 | 0.13% | | VISHAY INTERTECHNOLOGY INC | 200,000 | 4,030,265 | 3,716,000 | 0.13% | | KINDER MORGAN INC | 60,000 | 3,541,578 | 3,557,400 | 0.12% | | COMPASS BANCSHARES INC | 80,000 | 3,117,868 | 3,440,000 | 0.12% | | FLEXTRONICS INTERNATIONAL LTD | 200,000 | 3,679,105 | 3,190,000 | 0.11% | | COMMON STOCK POOL TOTAL | 49,304,026 | 1,635,260,778 | 1,941,940,158 | 66.91% | | BGI S & P 500 INDEX FUND A | 1,956,193 | 544,162,011 | 596,835,085 | 20.56% | | BGI MONEY MARKET FUND | 38 | 38 | 38 | 0.00% | | BGI CASH | 1 | 1 | 1 | 0.00% | | BGI EQUITY INDEX FUND | 1,956,232 | 544,162,050 | 596,835,124 | 20.56% | | DIMENSIONAL FUND ADVISORS INC | 386,262 | 260,000,000 | 323,104,286 | 11.13% | | DFA SMALL CAP SUBTRUST | 386,262 | 260,000,000 | 323,104,286 | 11.13% | | STATE STREET SPIFF | 233,071 | 33,509,500 | 34,236,062 | 1.18% | | STATE STREET SPIFF | 41,999 | 6,128,374 | 6,169,238 | 0.21% | | TOTAL EQUITY FUTURES | 275,070 | 39,637,874 | 40,405,300 | 1.39% | | MDEP TOTAL | <u>51,921,590</u> | <u>2,479,060,702</u> | 2,902,284,868 | <u>100.00%</u> | #### LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit ## **INDEPENDENT AUDITOR'S REPORT** The Legislative Audit Committee of the Montana State Legislature: We have audited the accompanying Statement of Net Asset Value for the state of Montana Board of Investments, Montana International Equity Pool, as of June 30, 2004, and 2003, and the related Statement of Changes in Net Asset Value and Statement of Investment Income and Distribution for the fiscal years then ended. These financial statements are the responsibility of the Board of Investments' management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An
audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the net asset value of the state of Montana Board of Investments, Montana International Equity Pool, as of June 30, 2004, and 2003, and its changes in net asset value and investment income and distribution for the fiscal years then ended in conformity with accounting principles generally accepted in the United States of America. Respectfully submitted, (Signature on File) James Gillett, CPA Deputy Legislative Auditor November 15, 2004 # STATE OF MONTANA BOARD OF INVESTMENTS MONTANA INTERNATIONAL EQUITY POOL FINANCIAL STATEMENTS # STATEMENT OF NET ASSET VALUE JUNE 30, 2004 AND 2003 | Assorts | | <u>2004</u> | | <u>2003</u> | |--|----|--------------------|----|--------------------| | Assets | | | | | | Cash | \$ | 1,803,332 | \$ | 868,216 | | Security lending cash collateral (Notes 3 and 4) | | 43,804,312 | | 78,496,331 | | Broker receivable for securities sold but not settled (Note 2) | | 6,267,489 | | 953,991 | | Dividend and interest receivable | | 1,057,520 | | 1,018,759 | | Investments managed at fair value (cost of \$786,482,403 in 2004 and | | | | | | \$489,383,398 in 2003) (Notes 2 and 4) | | <u>853,937,359</u> | | <u>470,729,781</u> | | Total assets | \$ | 906,870,012 | \$ | <u>552,067,078</u> | | <u>Liabilities</u> | | | | | | Income due participants | \$ | 926,817 | \$ | 771,639 | | Broker payable for securities purchased but not settled (Note 2) | | 3,743,798 | • | 25,723,955 | | Security lending obligations (Note 3) | | 43,804,312 | | 78,496,331 | | Security lending expense payable | | 37,056 | | 52,149 | | Due to other funds | | 0 | | 35,604 | | Unrealized foreign exchange market gain (loss) | | 29,336 | | (16,024) | | Administrative fee payable | | <u>413,882</u> | | <u>335,584</u> | | Total liabilities | | <u>48,955,201</u> | | 105,399,238 | | Net asset value | \$ | <u>857,914,811</u> | \$ | <u>446,667,840</u> | | Units Outstanding (Note 2) | | 7,966,121 | | 5,356,076 | | Unit Value (Note 2) | \$ | 107.70 | \$ | 83.39 | | STATEMENT OF CHANGES IN NET
FOR THE FISCAL YEARS ENDED JUNE | | | | | | Net asset value, beginning of year | \$ | 446,667,840 | \$ | 429,150,556 | | Value of units purchased by participants (Note 2) | Ψ | 253,000,000 | Ψ | 51,046,000 | | Value of units sold by participants | | 0 | | (53,957) | | Changes in current value of investments managed | | 158,246,971 | | (33,474,759) | | Net asset value, end of year | \$ | 857,914,811 | \$ | 446,667,840 | | STATEMENT OF INVESTMENT INCOME FOR THE FISCAL YEARS ENDED JUNE | | | | | | Investment income (Note 2) | \$ | 9,158,659 | \$ | 9,960,157 | | Security lending income | φ | 716,276 | φ | 1,042,890 | | Security lending expense | | (447,343) | | (671,198) | | Administrative expenses (Note 2) | | (2,280,171) | | (1,785,948) | | Income due participants, beginning of year | | 771,639 | | 864,830 | | Income available for distribution | | 7,919,060 | | 9,410,731 | | Distribution (Note 2) | | 6,992,243 | | 8,639,092 | | Distribution (1700 2) | | U977494 7 3 | | 0,037,072 | | Income due participants, end of year | \$ | <u>926,817</u> | \$ | <u>771,639</u> | The accompanying notes are an integral part of these financial statements. # STATE OF MONTANA BOARD OF INVESTMENTS MONTANA INTERNATIONAL EQUITY POOL #### NOTES TO FINANCIAL STATEMENTS JUNE 30, 2004 and 2003 #### 1. HISTORY AND ORGANIZATION The Board was created by an act of the Legislature to invest and manage the State of Montana's investment funds on a centralized basis. The Montana International Equity Pool (MTIP) was created by the Board to allow qualifying funds, per section 17-6-201, MCA, the opportunity to participate in the international equity market via a diversified pool. MTIP, approved by the Board in June 1996, consists of one pool investing in one or more separate funds. On January 3, 1997, the MTIP was funded by the Public Employees', Municipal Police Officers', Game Wardens', Sheriffs', Judges', Highway Patrol Officers', Teachers', Volunteer Firefighters' and Firefighters' Unified retirement funds. Currently, the MTIP has investments with four externally managed funds, Pyrford International, Schroder Investment Management NA, Nomura Asset Management U.S.A. Inc. and Barclays Global Investors. In fiscal year 2003, the Board funded external managers, Pyrford International, \$27 million, and Schroder Investment Management NA, \$9 million, for a total active investment funding of \$36 million. In May 2003, the Board funded the Barclays Global Investors (BGI) MSCI Europe Index Fund with an initial \$15 million investment. On July 1, 2003, the Board funded MTIP with a \$35 million purchase in the State Street Stock Performance Index Futures Fund (SPIFF). SPIFF shares were subsequently sold to fund \$25 million to the BGI MSCI Europe Index Fund on July 3, 2003. In August 2003, the Board invested in the BGI All Country Pacific Index Strategy Fund with an initial funding of \$15 million. On October 30, 2003, the Board voted to retain Schroder Investment Management NA, hire Nomura Asset Management U.S.A, Inc. and terminate SG Yamaichi Asset Management, Co. as active managers for the Board's Pacific Basin equity mandate. Schroder Investment Management NA was originally selected by the Board in October 1996. SG Yamaichi Asset Management, Co. ceased equity trading in the Pacific Basin on October 31, 2003. The MTIP investment in SG Yamaichi Asset Management, Co. of \$105 million was transferred to Nomura Asset Management U.S.A, Inc. Upon transition, Nomura Asset Management U.S.A, Inc. began equity trading in the Pacific Basin on December 1, 2003. The internally managed fund, BOI Internal International, was closed in January 2004. The BOI Internal International assets were sold and restructured by Barclays Global Investors for an investment of \$190.4 million in the BGI MSCI Europe Index Fund. The sale and restructure of the BOI Internal International fund generated a gain of \$25.7 million. In fiscal year 2004, the Board funded \$15 million to BOI Internal International, \$170 million to the Barclays Global Investors (BGI) MSCI Europe Index Fund, \$40 million to the BGI All Country Pacific Index Strategy Fund and \$28 million to the State Street SPIFF account. Schroder Investment Management NA, Nomura Asset Management U.S.A, Inc. from December 2003, SG Yamaichi Asset Management Co. through October 2003, and the BGI All Country Pacific Index Strategy Fund are authorized to invest in 12 Pacific Basin countries. These countries are listed as follows: #### **Pacific Basin Countries** | Australia | Indonesia | Malaysia | Singapore | |-----------|-----------|-------------|-----------| | China | Japan | New Zealand | Taiwan | | Hong Kong | Korea | Philippines | Thailand | As approved by the Board, the BOI Internal International fund, Pyrford International and the BGI MSCI Europe Index Fund may invest in 16 European countries. These countries are listed as follows: ### **European Countries** | Austria | France | Italy | Spain | |---------|---------|--------------------|-----------------------| | Belgium | Germany | Netherlands | Sweden | | Denmark | Greece | Norway | Switzerland | | Finland | Ireland | Portugal | United Kingdom | In March 2003, the Board voted to liquidate all BOI Internal International holdings in France. On October 30, 2003, the Board voted to add France to the list of approved countries for the BOI Internal International portfolio. In December 2003, the Board voted to retain Pyrford International, as an external investment manager for Europe. Pyrford International was originally selected by the Board in August 1998. #### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Investments** MTIP investments are purchased in accordance with the statutorily mandated "Prudent Expert Principle". The MTIP portfolio includes equity investments in six funds - BOI Internal International through January 2004, Pyrford International, Schroder Investment Management NA, Nomura Asset Management U.S.A, Inc. from December 2003, SG Yamaichi Asset Management Co. through October 2003, the BGI MSCI Europe Index Fund and the BGI All Country Pacific Index Strategy Fund. The six funds may invest in securities of foreign-based corporations listed on legal and recognized foreign exchanges as well as domestic exchanges. Security types may include ordinary common shares, preferred shares, convertible securities, American Depositary Receipts (ADR's), Global Depositary Receipts (GDR's), and other global securities, as appropriate. Common stock represents ownership units (shares) of a public corporation. Common stock owners are entitled to vote on director selection and other important matters as well as receive dividends on their holdings. Preferred stock pays a stipulated dividend and has a claim prior to that of common stock upon the earnings of a corporation. Convertible securities are securities carrying the right to exchange, or "convert" the instrument for other securities of the issuer or of another issuer. ADR's are receipts issued by a US depositary bank representing shares of a foreign stock or bonds held abroad by the foreign sub-custodian of the American depositary bank. GDR's are receipts issued by non-US bank depositaries, which represent shares of a foreign stock or bonds. #### **Broker Receivable/Payable** MTIP security transactions are recorded as of the trade date rather than settlement date. Because of this generally accepted practice, the MTIP portfolio at June 30 may include receivables from brokers for securities sold, but not delivered, and payables
to brokers for securities purchased, but not received. #### **Valuation and Foreign Currency** Investments are presented in the statement of Net Asset Value at current US dollar value. The MTIP's fair value is derived from the Net Asset Value per Share, as separately calculated, for four funds - BOI Internal International through January 2004, Pyrford International, Schroder Investment Management NA, Nomura Asset Management U.S.A, Inc. from December 2003, and SG Yamaichi Asset Management Co. through October 2003. Each fund's Net Asset Value per Share represents the per unit ownership of the fund's Net Assets. The Net Assets are the excess of the valued securities, cash, receivables and other assets over the fund's liabilities. Each fund's Net Assets are reported at current US dollar value after conversion, by the custodial bank, State Street Bank and Trust, from the foreign currency amounts. The MTIP's fair value also includes the per share fair value of the BGI MSCI Europe Index Fund, the BGI All Country Pacific Index Strategy Fund and the State Street Bank SPIFF account. State Street Bank, as custodian, is responsible for reporting the foreign currency transactions in both the local and base or functional (US dollar) currency. The four funds' cash, receivables, fair value of investment securities, other assets and liabilities are translated into US dollars at the Interactive Data Control (IDC) 11:00 a.m. Eastern Standard Time (EST) exchange rate as of the balance sheet date. Purchases and sales of investment securities, income and expenses are converted into US dollars using the Reuters noon EST exchange rate on the transaction date. Currency exposures may be hedged, partially or fully, at the discretion of the manager to preserve the US dollar value of investments made. Currency speculation, such as over-hedging, reverse hedging or other trading activity not specifically aimed at preserving the US dollar value of investments, is not authorized. Fair values for the funds holding the publicly traded securities are determined by reference to market prices supplied to the Board by the Board's custodial bank, State Street Bank, their primary pricing service, IDC and Barclays Global Investors. Equity investments, traded on a national security exchange, are stated at the last reported sales price on valuation day, while equity securities traded in the over-the-counter market are stated at the last quoted bid price. #### **Participant Units** The Public Employees', Municipal Police Officers', Game Wardens', Sheriffs', Judges', Highway Patrol Officers', Teachers', Volunteer Firefighters' and Firefighters' Unified retirement funds sold units in the Short Term Investment Pool at the start up date and were issued units in MTIP at an initial unit value of \$100. Unit values thereafter are calculated weekly and once a month at the close of the last business day of the month, based upon the fair value of the MTIP equity holdings, other assets and liabilities. Based on the investment officers' decision, participants may then buy or sell units on the first business day of each month. All participant buys or sells occur after distribution of accumulated income. #### **Investment Income and Distribution** Investment Income represents the monthly income distributions to the MTIP from the investment manager funds. The funds' income distributions include dividends accrued as of the ex-dividend date, interest, tax refunds and securities lending income, and related income currency gains/losses. Income currency gains/losses result from the difference between the amount of dividend, interest and foreign withholding taxes accrued for the fund in US dollars and the amount received or paid in equivalent US dollars. Realized gains/losses from the sale of securities and related foreign exchange transactions are retained by each fund. Realized foreign exchange gains/losses arise from sales and maturities of portfolio securities, sales of foreign currencies, and currency gains/losses realized between the trade and settlement dates. The fiscal year 2004 administrative expense of \$2,280,171 represents \$1,762,323 in quarterly fees accrued and paid to the external managers per their contracts and \$517,848 in monthly charges accrued and paid to the Board of Investments. The fiscal year 2003 administrative expense of \$1,785,948 represents \$1,358,700 in quarterly fees accrued and paid to the external managers per their contracts, and \$427,248 in monthly charges accrued and paid to the Board of Investments. As described above, the Board of Investments fee includes costs for the custodial bank contract. Administrative expenses incurred by the Board are charged daily to MTIP based on the Board's expenses applicable to MTIP. The MTIP Income Available for Distribution is distributed at least monthly to the retirement fund participants, net of external manager fees and administrative expenses, on the first business day of the following month. #### 3. SECURITIES LENDING Under the provisions of state statutes, the Board has, via a Securities Lending Authorization Agreement, authorized the custodial bank, State Street Bank and Trust, to lend the Board's securities to broker-dealers and other entities with a simultaneous agreement to return the collateral for the same securities in the future. During the period the securities are on loan, the Board receives a fee and the custodial bank must initially receive collateral equal to 105 percent of the fair value of the loaned securities and maintain collateral equal to not less than 100 percent of the fair value of the loaned security. The Board retains all rights and risks of ownership during the loan period. During fiscal years 2004 and 2003, State Street loaned, on behalf of the Board, certain securities held by State Street, as custodian, and received US dollar and foreign currency cash, US government securities, sovereign debt of foreign countries, and irrevocable bank letters of credit as collateral. State Street does not have the ability to pledge or sell collateral securities unless the borrower defaults. The Board did not impose any restrictions during fiscal years 2004 and 2003 on the amount of the loans that State Street made on its behalf. There were no failures by any borrowers to return loaned securities or pay distributions thereon during fiscal years 2004 and 2003. Moreover, there were no losses during fiscal years 2004 and 2003 resulting from a default of the borrowers or State Street. During fiscal years 2004 and 2003, the Board and the borrowers maintained the right to terminate all securities lending transactions on demand. The cash collateral received on each loan was invested, together with the cash collateral of other qualified plan lenders, in a collective investment pool, the Securities Lending Quality Trust. The relationship between the average maturities of the investment pool and the Board's loans was affected by the maturities of the loans made by other plan entities that invested cash collateral in the collective investment pool, which the Board could not determine. As of June 30, 2004, the carrying and fair values of the underlying securities on loan for MTIP were \$33,107,687 and \$41,747,542, respectively. The collateral provided for the securities on loan totaled \$43,804,312 in cash collateral. As of June 30, 2003, the carrying and fair values of the underlying securities on loan for MTIP were \$75,267,314 and \$74,813,847, respectively. The collateral provided for the securities on loan totaled \$78,496,331 in cash collateral. #### 4. INVESTMENT RISK CATEGORIES State of Montana investments are categorized below to give an indication of the level of risk assumed at June 30, 2004 and June 30, 2003. Category 1 includes investments that are insured or registered, or securities that are held by the Board or its agent in the Board's name. Not Categorized includes investments held by broker-dealers under securities loans with cash collateral. #### Risk as of June 30, 2004 #### Category 1 | Security Investment Type | | Securities
Not
<u>On Loan</u> | On Loan for
Securities
Collateral* | Not
Categorized* | | Carrying <u>Amount</u> | Fair
<u>Value</u> | |----------------------------------|--------|-------------------------------------|--|---------------------|----|------------------------|----------------------| | BGI MSCI Europe Index | \$ | 375,433,656 | \$
0 | \$
0 | \$ | 375,433,656 | \$
389,187,569 | | BOI MSCI Pacific Index | | 40,005,322 | 0 | 0 | | 40,005,322 | 46,167,852 | | BGI Cash and Money Market | | 781 | 0 | 0 | | 781 | 781 | | SPIFF | | 31,374,029 | 0 | 0 | | 31,374,029 | 31,685,217 | | Schroder Investment Mgmt. | | 118,527,086 | 0 | 13,211,062 | | 131,738,148 | 150,236,944 | | Pyford International | | 100,537,724 | 0 | 19,179,273 | | 119,716,997 | 133,028,120 | | Nomura | | <u>87,496,118</u> | <u>0</u> | <u>717,352</u> | | <u>88,213,470</u> | <u>103,630,876</u> | | Total Investment | \$ | 753,374,716 | \$
<u>0</u> | \$
33,107,687 | \$ | 786,482,403 | \$
853,937,359 | | Securities Lending Collateral In | ıvestn | nent Pool | | 43,804,312 | | 43,804,312 | 43,804,312 | ^{*} At June 30, 2004, the underlying securities with fair values of \$41,747,542 were loaned for cash collateral under a securities lending agreement with the state's agent. #### Risk as of June 30, 2003 #### Category 1 | Security Investment Type | | Securities
Not
<u>On Loan</u> | On Loan for
Securities
Collateral* | Not
<u>Categorized*</u> | Carrying
<u>Amount</u> | Fair
<u>Value</u> | |-----------------------------------|--------|-------------------------------------|--|----------------------------|---------------------------|----------------------| | BGI MSCI Europe Index | \$ | 40,000,000 | \$
0 | \$
0 | \$
40,000,000 |
\$
41,094,723 | | BOI Internal International | | 114,468,681 | 0 | 18,460,365 | 132,929,046 | 132,270,563 | | Pyford International | | 107,654,491 | 0 | 15,172,082 | 122,826,573 | 109,475,945 | | Schroder Investment Mgmt. | | 98,495,947 | 0 | 21,876,365 | 120,372,312 | 113,041,041 | | SG Yamaichi Asset Mgmt. | | 53,496,965 | <u>0</u> | 19,758,502 | 73,255,467 | 74,847,509 | | Total Investment | \$ | 414,116,084 | \$
<u>0</u> | \$
75,267,314 | \$
489,383,398 | \$
470,729,781 | | Securities Lending Collateral I | nvestn | nent Pool | | 78,496,331 | 78,496,331 | 78,496,331 | ^{*} At June 30, 2003, the underlying securities with fair values of \$74,813,847 were loaned for cash collateral under a securities lending agreement with the state's agent. The MTIP, through the above funds, has significant investments in 20 foreign countries. Future economic and political developments in these countries could adversely affect the liquidity or value, or both, of the securities held by the above funds in which MTIP is invested. #### 5. SUBSEQUENT EVENT On October 21, 2004, the Board authorized the investment in the Dimensional Fund Advisors International Small Companies portfolio. On November 1, 2004, the Board made an initial investment of \$10 million in this fund. #### 6. YEAR END PORTFOLIO The combined investment portfolios for the five funds, as of June 30, 2004 are listed below by country. The # percent is based on the total fair value of each security/country to the combined total portfolio fair value. | Country | Security Name | <u>Shares</u> | <u>Carrying</u>
<u>Value</u> | <u>Fair</u>
<u>Value</u> | % of
Total | |-------------------|----------------------------------|--------------------|---------------------------------|-----------------------------|---------------| | AUSTRALIA | ALUMINA LIMITED | 98,899 | 401,269 | 362,972 | 0.04% | | AUSTRALIA | AMCOR LIMITED | 169,567 | 699,197 | 822,968 | 0.10% | | AUSTRALIA | AUSTRALIA / NEW ZEALAND BANK GRP | 70,797 | 787,862 | 899 , 577 | 0.10% | | AUSTRALIA | AUSTRALIA GAS + LIGHT | 33,535 | 255,663 | 282,752 | 0.11% | | AUSTRALIA | BHP BILLITON LTD | | | | 0.03% | | AUSTRALIA | BRAMBLES INDUSTRIES LTD | 467,510
230,070 | 2,471,293 | 4,077,377
961,601 | 0.48% | | | COCA COLA AMATIL | , | 1,183,916 | , | 0.11% | | AUSTRALIA | COMMONWEALTH BK OF AUSTRALIA | 103,100 | 311,625 | 497,709 | | | AUSTRALIA | CSL LIMITED | 94,431 | 1,507,522 | 2,142,487 | 0.25% | | AUSTRALIA | FOODLAND ASSOC | 15,725 | 182,854 | 244,275 | 0.03% | | AUSTRALIA | FOSTERS GROUP | 30,786 | 421,713 | 385,188 | 0.05% | | AUSTRALIA | | 343,735 | 1,109,536 | 1,129,521 | 0.13% | | AUSTRALIA | INSURANCE AUSTRALIA GROUP | 145,301 | 455,415 | 504,994 | 0.06% | | AUSTRALIA | LEND LEASE CORP | 104,693 | 723,430 | 748,985 | 0.09% | | AUSTRALIA | MACQUARIE INFRASTRUCTURE GRP | 317,100 | 701,000 | 728,943 | 0.09% | | AUSTRALIA | MAYNE GROUP LTD | 90,051 | 228,098 | 213,447 | 0.02% | | AUSTRALIA | NATIONAL AUSTRALIA BANK | 120,746 | 2,547,062 | 2,508,480 | 0.29% | | AUSTRALIA | NEWS CORPORATION | 122,906 | 871,713 | 1,003,825 | 0.12% | | AUSTRALIA | NEWS CORPORATION | 197,500 | 1,660,489 | 1,744,495 | 0.20% | | AUSTRALIA | PUBLISHING + BROADCASTING LTD | 80,000 | 697,210 | 716,105 | 0.08% | | AUSTRALIA | RINKER GROUP | 116,507 | 510,749 | 651,921 | 0.08% | | AUSTRALIA | RIO TINTO LIMITED | 87,219 | 1,802,774 | 2,182,543 | 0.26% | | AUSTRALIA | TABCORP HOLDINGS LTD | 43,701 | 360,966 | 432,562 | 0.05% | | AUSTRALIA | TELSTRA CORP | 99,394 | 287,308 | 347,516 | 0.04% | | AUSTRALIA | WESTFIELD TRUST | 5,700 | 15,241 | 17,314 | 0.00% | | AUSTRALIA | WESTFIELD TRUST | 157,104 | 387,904 | 481,585 | 0.06% | | AUSTRALIA | WESTPAC BANKING CORP | 263,690 | 2,430,119 | 3,230,126 | 0.38% | | AUSTRALIA | WOODSIDE PETROLEUM | 82,040 | 678,569 | 951,866 | 0.11% | | AUSTRALIA | WOOLWORTHS LTD | 122,100 | 986,940 | 969,625 | 0.11% | | AUSTRALIA 28 ISSU | $\mathbf{E}(\mathbf{S})$ | 3,813,907 | 24,677,440 | 29,240,763 | 3.42% | | BELGIUM | DEXIA | 203,340 | 2,495,673 | 3,364,553 | 0.39% | | BELGIUM | DEXIA STRIPS | 129,140 | 0 | 1,571 | 0.00% | | BELGIUM 2 ISSUE(S | | 332,480 | 2,495,673 | 3,366,124 | 0.39% | | CHINA | AVICHINA INDUSTRY | 1,300,000 | 266,635 | 151,673 | 0.02% | | CHINA | CHINA OILFIELD SER | 2,560,000 | 635,153 | 730,275 | 0.09% | | CHINA | CHINA TELECOM CORP | 2,962,000 | 902,722 | 1,034,828 | 0.12% | | CHINA | FUJIAN ZIJIN MININ | 906,000 | 324,299 | 307,820 | 0.04% | | CHINA | HUANENG POWER INTL | 282,000 | 200,120 | 251,279 | 0.03% | | CHINA | PING AN INSURANCE | 168,500 | 225,434 | 228,993 | 0.03% | | CHINA | PING AN INSURANCE | 349,500 | 467,319 | 474,974 | 0.06% | | CHINA | ZHEJIANG EXPRESSWAY | 582,000 | 217,274 | 414,126 | 0.05% | | CHINA 8 ISSUE(S) | | 9,110,000 | 3,238,955 | 3,593,967 | 0.42% | | FRANCE | AIR LIQUIDE(L) | 3,363 | 451,101 | 556,048 | 0.07% | | FRANCE | CNP ASSURANCES | 41,300 | 1,633,955 | 2,396,310 | 0.28% | | FRANCE | TOTAL SA | 24,900 | 3,538,744 | 4,747,162 | 0.56% | | FRANCE | VALEO | 83,700 | 3,274,886 | 3,487,801 | 0.41% | | FRANCE | VEOLIA ENVIRONNEMENT | 87,900 | 1,752,729 | 2,480,021 | 0.29% | | FRANCE 5 SSUE(S) | | 241,163 | 10,651,415 | 13,667,342 | 1.60% | | GERMANY | HENKEL KGAA | 6,900 | 396,625 | 589,153 | 0.07% | | GERMANY | SCHERING AG | 38,600 | 1,798,483 | 2,274,403 | 0.27% | | GERMANY 2 ISSUE(S | | 45,500 | 2,195,108 | 2,863,556 | 0.34% | | HONG KONG | CATHAY PACIFIC AIR | 53,808 | 92,859 | 101,411 | 0.01% | | HONG KONG | CHEUNG KONG HOLDINGS | 70,000 | 480,655 | 516,045 | 0.06% | | HONG KONG | CHINA MERCHANTS HOLDINGS INTL | 524,000 | 533,998 | 705,405 | 0.08% | | HONG KONG | CHINA MOBILE | 226,500 | 629,370 | 685,334 | 0.08% | | HONG KONG | CHINA PETROLEUM + CHEMICAL | 1,100,000 | 327,813 | 401,939 | 0.05% | | 110110 110110 | | 1,100,000 | 321,013 | 701,737 | 0.05/0 | | Country | Security Name | Shares | <u>Carrying</u>
<u>Value</u> | <u>Fair</u>
Value | % of
Total | |------------------------------|---|--------------------------|---------------------------------|-------------------------------|-----------------------| | HONG KONG | CLP HOLDINGS | 152,736 | 706,442 | 836,164 | 0.10% | | HONG KONG | CNOOC LTD | 2,346,000 | 743,747 | 992,569 | 0.12% | | HONG KONG | DENWAY MOTORS LTD | 462,352 | 126,360 | 167,461 | 0.02% | | HONG KONG | HANG SENG BANK | 22,598 | 287,057 | 289,729 | 0.03% | | HONG KONG | HENDERSON LAND DEVELOPMENT | 218,000 | 913,169 | 939,101 | 0.11% | | HONG KONG | HOPEWELL HIGHWAY | 160,000 | 87,514 | 94,875 | 0.01% | | HONG KONG | HUTCHISON WHAMPOA | 101,112 | 805,167 | 690,306 | 0.08% | | HONG KONG | JOHNSON ELECTRIC HOLDINGS | 717,000 | 710,841 | 730,807 | 0.09% | | HONG KONG | LI + FUNG | 432,000 | 701,965 | 631,401 | 0.07% | | HONG KONG | MOULIN INTERNATIONAL HOLDING | 568,000 | 412,074 | 347,727 | 0.04% | | HONG KONG | SUN HUNG KAI PROPS | 206,520 | 1,601,357 | 1,694,574 | 0.20% | | HONG KONG | SWIRE PACIFIC | 203,500 | 1,020,457 | 1,317,569 | 0.15% | | HONG KONG | TEXWINCA HOLDINGS | 666,000 | 500,898 | 525,129 | 0.06% | | HONG KONG | WHARF HOLDINGS | 324,000 | 786,562 | 930,485 | 0.11% | | HONG KONG | WING LUNG BANK | 16,000 | 109,730 | 109,748 | 0.01% | | HONG KONG 20 ISS | | 8,570,126 | 11,578,034 | 12,707,779 | 1.49% | | INDONESIA | BANK CENTRAL ASIA | 1,513,000 | 353,420 | 301,715 | 0.04% | | INDONESIA | TELEKOMUNIKASI IND | 636,500 | 335,946 | 500,941 | 0.06% | | INDONESIA 2 ISSUF
IRELAND | BANK OF IRELAND | 2,149,500 273,400 | 689,366 | 802,656 | 0.09% | | IRELAND 1 SUE(S) | BANK OF INELAND | 273,400
273,400 | 3,305,418
3,305,418 | 3,652,301
3,652,301 | 0.43%
0.43% | | JAPAN | AISIN SEIKI CO | 56,600 | 813,611 | 1,177,603 | 0.43% | | JAPAN
JAPAN | AJINOMOTO CO INC | 123,000 | 1,283,980 | 1,481,208 | 0.14% | | JAPAN | ALPS ELECTRIC CO | 36,000 | 480,252 | 510,970 | 0.17% | | JAPAN | ASAHI GLASS CO | 73,000 | 479,600 | 757,739 | 0.00% | | JAPAN | ASAHI KASEI CORP | 200,000 | 943,225 | 1,033,426 | 0.02% | | JAPAN | BANK OF YOKOHAMA | 182,000 | 785,634 | 1,137,552 | 0.13% | | JAPAN | BRIDGESTONE CORP | 207,000 | 2,785,497 | 3,887,910 | 0.15% | | JAPAN | BROTHER INDUSTRIES | 25,000 | 213,185 | 241,666 | 0.03% | | JAPAN | C+S CO LTD | 34,000 | 556,649 | 897,069 | 0.11% | | JAPAN | CANON INC | 37,000 | 1,848,864 | 1,949,778 | 0.23% | | JAPAN | CANON SALES CO INC | 26,000 | 202,301 | 359,998 | 0.04% | | JAPAN | CENTRAL GLASS CO | 76,000 | 446,881 | 642,224 | 0.08% | | JAPAN | CITIZEN WATCH CO | 51,000 | 370,744 | 576,487 | 0.07% | | JAPAN | CREDIT SAISON CO | 30,000 | 585,916 | 899,904 | 0.11% | | JAPAN | DAI DAN CO | 28,000 | 245,157 | 142,932 | 0.02% | | JAPAN | DAICEL CHEM INDS | 27,000 | 138,627 | 141,488 | 0.02% | | JAPAN | DAIDO STEEL CO | 189,000 | 310,343 | 509,900 | 0.06% | | JAPAN | DAIICHI PHARM CO | 21,200 | 320,027 | 377,895 | 0.04% | | JAPAN | DAIKIN INDUSTRIES | 42,000 | 877,132 | 1,125,429 | 0.13% | | JAPAN | DAINIPPON SCREEN | 33,000 | 128,816 | 194,357 | 0.02% | | JAPAN | DAIWA SECURITIES GROUP INC | 109,000 | 649,662 | 781,526 | 0.09% | | JAPAN | DENKI KAGAKU KOGYO | 220,000 | 656,793 | 778,636 | 0.09% | | JAPAN | DOWA MINING CO | 192,000 | 905,409 | 1,136,074 | 0.13% | | JAPAN | EAST JAPAN RAILWAY | 1,054 | 5,148,069 | 5,910,183 | 0.69% | | JAPAN | FAST RETAILING CO | 13,000 | 717,434 | 1,049,797 | 0.12% | | JAPAN | FUJI HEAVY INDUSTRIES | 204,000 | 887,293 | 1,141,781 | 0.13% | | JAPAN | FUJI PHOTO FILM CO | 141,000 | 4,222,513 | 4,414,100 | 0.52% | | JAPAN | FUNAI ELECTRIC CO | 9,200 | 1,128,316 | 1,384,739 | 0.16% | | JAPAN
LADAN | GLORY HISAMITSH DHADMACEUTICAL CO | 7,000 | 76,276 | 103,670 | 0.01% | | JAPAN
LABAN | HISAMITSU PHARMACEUTICAL CO
HITACHI METALS | 9,000 | 103,814 | 166,263 | 0.02% | | JAPAN
LADAN | HITACHI METALS
HITACHI TRANSPORT SYSTEM | 37,000
135,000 | 145,301
750,476 | 201,335 | 0.02% | | JAPAN
LADAN | HONDA MOTOR CO | 135,000
 759,476 | 1,073,913 | 0.13% | | JAPAN
JAPAN | ITO YOKADO CO | 118,100
43,000 | 4,653,737 | 5,686,530
1,838,822 | 0.67%
0.22% | | | ITO TOKADO CO
ITOCHU CORP | , | 1,389,281 | | | | JAPAN
JAPAN | ITOCHU CORP
ITOCHU TECHNOLOGY SCIENCE | 229,000
6,800 | 565,836
184,999 | 1,026,201
289,176 | 0.12%
0.03% | | JAPAN
JAPAN | JAPAN AIRPORT TERM | 103,000 | 791,446 | 1,094,992 | 0.03% | | JAI AIN | J.H. III OKI ILKWI | 103,000 | 171,440 | 1,034,334 | 0.13% | | Country | Security Name | Shares | Carrying Value | <u>Fair</u>
<u>Value</u> | % of
Total | |---------|------------------------------|---------------|----------------|-----------------------------|---------------| | JAPAN | JFE HOLDING INC | 79,300 | 1,352,558 | 1,939,984 | 0.23% | | JAPAN | KAMIGUMI CO | 111,000 | 747,109 | 805,003 | 0.09% | | JAPAN | KANEKA CORP | 93,000 | 697,885 | 880,438 | 0.10% | | JAPAN | KDDI CORP | 269 | 1,555,579 | 1,537,041 | 0.18% | | JAPAN | KEIHIN CORP | 51,200 | 487,279 | 660,222 | 0.08% | | JAPAN | KEYENCE CORP | 2,000 | 424,491 | 455,256 | 0.05% | | JAPAN | KONICA MINOLTA HOLDINGS INC | 50,500 | 526,990 | 695,532 | 0.08% | | JAPAN | KURARAY CO | 137,000 | 1,058,874 | 1,121,212 | 0.13% | | JAPAN | KYORIN PHARMACEUTICALS | 31,000 | 400,039 | 452,760 | 0.05% | | JAPAN | MABUCHI MOTOR CO | 15,200 | 1,166,318 | 1,126,303 | 0.13% | | JAPAN | MARUI CO | 77,100 | 1,176,934 | 1,038,693 | 0.12% | | JAPAN | MATSUSHITA ELCTRIC IND | 115,000 | 1,725,591 | 1,632,544 | 0.19% | | JAPAN | MILLEA HOLDINGS INC | 129 | 1,246,962 | 1,915,227 | 0.22% | | JAPAN | MITSUBISHI CORP | 122,000 | 1,141,212 | 1,185,172 | 0.14% | | JAPAN | MITSUBISHI ELECTRIC CP | 612,000 | 2,355,847 | 3,002,525 | 0.35% | | JAPAN | MITSUBISHI ESTATE | 61,000 | 645,515 | 756,945 | 0.09% | | JAPAN | MITSUBISHI TOKYO FIN | 330 | 3,137,414 | 3,048,150 | 0.36% | | JAPAN | MITSUI + CO | 517,000 | 3,118,881 | 3,871,044 | 0.45% | | JAPAN | MITSUI FUDOSAN CO | 90,000 | 763,490 | 1,076,592 | 0.13% | | JAPAN | MITSUI SUMITOMO INSURANCE CO | 89,000 | 498,854 | 834,286 | 0.10% | | JAPAN | MITSUKOSHI LTD | 47,000 | 239,225 | 260,478 | 0.03% | | JAPAN | MURATA MFG CO | 53,200 | 2,837,293 | 3,032,617 | 0.36% | | JAPAN | NAMCO | 14,400 | 375,419 | 402,981 | 0.05% | | JAPAN | NEC SYS INT+CONST | 15,000 | 109,160 | 148,978 | 0.02% | | JAPAN | NGK SPARK PLUG CO | 143,000 | 1,115,588 | 1,372,139 | 0.16% | | JAPAN | NICHICON CORP | 18,400 | 1,108,388 | 248,205 | 0.03% | | JAPAN | NINTENDO CO | 8,000 | 671,005 | 925,511 | 0.11% | | JAPAN | NIPPON CABLE SYS | 16,000 | 142,971 | 229,043 | 0.03% | | JAPAN | NIPPON ELEC GLASS | 51,000 | 908,142 | 1,068,087 | 0.13% | | JAPAN | NIPPON OIL CORP | 179,000 | 894,444 | 1,124,633 | 0.13% | | JAPAN | NIPPON SUISAN | 59,000 | 118,217 | 156,477 | 0.02% | | JAPAN | NIPPON TEL+TEL CP | 635 | 4,285,776 | 3,389,908 | 0.40% | | JAPAN | NIPPON TV NETWORK | 6,750 | 1,297,009 | 1,107,318 | 0.13% | | JAPAN | NIPPON UNIPAC HOLD | 434 | 2,183,831 | 2,271,127 | 0.27% | | JAPAN | NIPPON YUSEN KK | 108,000 | 391,720 | 496,813 | 0.06% | | JAPAN | NIPPON ZEON CO | 41,000 | 320,274 | 296,593 | 0.03% | | JAPAN | NISSAN MOTOR CO | 282,000 | 2,986,822 | 3,128,319 | 0.37% | | JAPAN | NISSIN CO LTD | 50,200 | 148,262 | 206,135 | 0.02% | | JAPAN | NITORI CO | 1,000 | 54,757 | 62,554 | 0.01% | | JAPAN | NITTO DENKO CORP | 18,600 | 939,508 | 951,180 | 0.11% | | JAPAN | NOMURA HOLDINGS | 139,000 | 1,920,476 | 2,057,325 | 0.24% | | JAPAN | NTN CORP | 99,000 | 421,349 | 499,776 | 0.06% | | JAPAN | NTT DOCOMO | 560 | 1,382,919 | 1,000,779 | 0.12% | | JAPAN | OMRON CORP | 76,100 | 1,283,834 | 1,781,932 | 0.21% | | JAPAN | ONO PHARMACEUTICAL | 10,900 | 401,901 | 511,381 | 0.06% | | JAPAN | ORIX CORP | 11,000 | 667,464 | 1,257,488 | 0.15% | | JAPAN | PARIS MIKI INC | 9,000 | 141,089 | 202,067 | 0.02% | | JAPAN | PROMISE CO | 36,200 | 1,923,630 | 2,415,213 | 0.28% | | JAPAN | RICOH CO | 166,000 | 2,926,408 | 3,529,487 | 0.41% | | JAPAN | ROHM CO | 37,600 | 4,909,328 | 4,496,602 | 0.53% | | JAPAN | SANKEN ELECTRIC CO | 22,000 | 164,792 | 286,506 | 0.03% | | JAPAN | SANKYO CO | 36,000 | 629,237 | 778,636 | 0.09% | | JAPAN | SANKYO CO | 23,100 | 762,364 | 942,079 | 0.11% | | JAPAN | SANKYO TATETAMA HO | 87,000 | 288,308 | 265,746 | 0.03% | | JAPAN | SANYO CHEMICAL IND | 47,000 | 309,450 | 348,467 | 0.04% | | JAPAN | SANYO SHOKAI | 55,000 | 357,116 | 357,127 | 0.04% | | JAPAN | SEIKO CORPORATION | 19,000 | 90,125 | 153,258 | 0.02% | | JAPAN | SHIMACHU CO | 12,500 | 292,539 | 338,950 | 0.04% | | <u>Country</u> | Security Name | <u>Shares</u> | Carrying Value | <u>Fair</u>
Value | % of
Total | |--------------------|--|---------------|----------------|----------------------|---------------| | JAPAN | SHIMADZU CORP | 59,000 | 295,747 | 301,084 | 0.049 | | JAPAN | SHIMANO INC | 25,100 | 484,440 | 596,827 | 0.079 | | JAPAN | SHIN ETSU CHEM CO | 41,400 | 1,509,917 | 1,479,723 | 0.179 | | JAPAN | SHOWA DENKO KK | 338,000 | 697,275 | 843,879 | 0.109 | | JAPAN | SHOWA SHELL SEKIYU | 163,100 | 1,066,058 | 1,466,353 | 0.179 | | JAPAN | SMC CORP | 11,400 | 1,094,886 | 1,232,828 | 0.149 | | JAPAN | SOHGO SECURITY SER | 30,200 | 379,469 | 394,399 | 0.059 | | JAPAN | SOMPO JAPAN INS | 237,000 | 1,348,775 | 2,421,803 | 0.289 | | JAPAN | SQUARE ENIX CO LTD | 17,200 | 385,535 | 470,328 | 0.069 | | JAPAN | STANLEY ELECTRIC | 17,000 | 328,122 | 283,580 | 0.039 | | JAPAN | SUMITOMO BAKELITE | 89,000 | 498,910 | 623,159 | 0.037 | | JAPAN | SUMITOMO ELEC INDS | 328,000 | 2,790,541 | 3,344,093 | 0.39% | | | SUMITOMO ELLE INDS
SUMITOMO MITSUI GR | | | | | | JAPAN | | 197 | 1,332,409 | 1,347,624 | 0.169 | | JAPAN | SUMITOMO TRUST+BKG | 154,000 | 855,957 | 1,094,316 | 0.139 | | JAPAN | TAIYO YUDEN CO | 13,000 | 142,360 | 182,734 | 0.029 | | JAPAN | TAKASHIMAYA CO | 77,000 | 515,927 | 890,565 | 0.109 | | JAPAN | TAKEDA PHARMACEUTICAL CO LTD | 124,900 | 4,996,213 | 5,481,158 | 0.649 | | JAPAN | TANABE SEIYAKU CO | 28,000 | 230,812 | 249,925 | 0.039 | | JAPAN | TDK CORP | 7,300 | 457,081 | 552,782 | 0.069 | | JAPAN | TEIJIN | 94,000 | 345,992 | 351,482 | 0.049 | | JAPAN | THK CO | 11,700 | 226,992 | 220,957 | 0.039 | | JAPAN | TIS INC | 8,400 | 253,317 | 358,754 | 0.049 | | JAPAN | ТОНО СО | 82,900 | 721,827 | 1,204,962 | 0.149 | | JAPAN | TOKAI RUBBER INDS | 3,000 | 39,343 | 39,920 | 0.009 | | JAPAN | TOKYO ELECTRIC POWER | 62,300 | 1,370,731 | 1,413,119 | 0.179 | | JAPAN | TOKYO GAS CO | 193,000 | 672,251 | 683,077 | 0.089 | | JAPAN | TOKYO SEIMITSU CO | 26,000 | 769,341 | 891,673 | 0.109 | | JAPAN | TOSTEM INAX HOLDING | 41,000 | 653,954 | 883,031 | 0.109 | | JAPAN | TOYO SEIKAN KAISHA | 17,000 | 188,170 | 291,353 | 0.039 | | JAPAN | TOYO SUISAN KAISHA | 39,000 | 402,797 | 511,820 | 0.069 | | JAPAN | TOYOTA INDUSTRIES | | | | | | | TOYOTA MOTOR CORP | 39,200 | 732,205 | 941,245 | 0.119 | | JAPAN | TOYS R US | 173,500 | 4,893,257 | 7,028,090 | 0.829 | | JAPAN | | 9,000 | 154,576 | 218,117 | 0.039 | | JAPAN | UNITED ARROWS LTD | 10,000 | 195,374 | 242,809 | 0.039 | | JAPAN | USHIO INC | 8,000 | 136,548 | 143,985 | 0.029 | | JAPAN | VICTOR CO OF JAPAN | 73,000 | 628,087 | 825,168 | 0.109 | | JAPAN | YAMAHA CORP | 64,000 | 1,097,348 | 1,047,693 | 0.129 | | JAPAN | YAMANOUCHI PHARMACEUTICAL | 100,300 | 3,300,918 | 3,373,514 | 0.409 | | JAPAN | YAMATO TRANSPORT | 97,000 | 1,100,163 | 1,581,849 | 0.199 | | JAPAN | YORK BENIMARU CO | 21,600 | 498,263 | 641,378 | 0.089 | | JAPAN 135 ISSUE(S) | | 10,262,258 | 138,821,945 | 162,411,275 | 19.029 | | KOREA | CHEIL COMMUNICATION | 1,700 | 266,761 | 230,982 | 0.039 | | KOREA | HYUNDAI DEPARTMENT STORE | 31,400 | 709,211 | 778,546 | 0.099 | | KOREA | HYUNDAI MOTOR CO | 25,449 | 888,709 | 978,977 | 0.119 | | KOREA | KANGWON LAND INC | 38,701 | 389,308 | 428,709 | 0.059 | | KOREA | KOOKMIN BANK | 28,460 | 859,362 | 884,218 | 0.109 | | KOREA | KT + G CORPORATION | 19,862 | 338,308 | 458,949 | 0.059 | | KOREA | KT CORPORATION | 4,069 | 160,486 | 136,103 | 0.029 | | KOREA | LG CHEMICAL | 18,650 | 835,300 | 631,082 | 0.079 | | KOREA | POSCO | 6,261 | 642,908 | 807,347 | 0.079 | | | SAMSUNG ELECTRONIC | | | | | | KOREA | | 15,533 | 2,957,380 | 6,412,151 | 0.759 | | KOREA | SAMSUNG FIRE + MAR | 6,100 | 388,669 | 390,125 | 0.059 | | KOREA | SEOUL SECURITIES | 178,170 | 617,673 | 430,198 | 0.059 | | KOREA | SHINHAN FINANCIAL | 71,186 | 1,211,255 | 1,034,985 | 0.129 | | KOREA | SHINSEGAE CO LTD | 2,180 | 293,856 | 524,483 | 0.069 | | IZODE A | SK TELECOM | 5,053 | 932,209 | 830,870 | 0.109 | | | DIT TELECONI | | | | | | KOREA 15 SSUE(S) | BRITISH AMERICAN TOBACCO | 452,774 | 11,491,394 | 14,957,725 | 1.75% | | <u>Country</u> | Security Name | Shares | Carrying Value | <u>Fair</u>
Value | % of
Total | |--------------------|---------------------------------|---------------|----------------|----------------------|---------------| | MALAYSIA | COMMERCE ASSET HOLDINGS | 703,700 | 948,448 | 899,995 | 0.11% | | MALAYSIA | GENTING BERHAD | 174,922 | 768,525 | 704,291 | 0.08% | | MALAYSIA | IOI CORP | 332,100 | 628,842 | 712,267 | 0.08% | | MALAYSIA | LAFARGE MALAYAN CEMENT BHD | 1,975,400 | 497,505 | 423,671 | 0.05% | | MALAYSIA | MALAYAN BK BHD | 404,500 | 984,856 | 1,075,118 | 0.13% | | MALAYSIA | MALAYSIA INT SHIP | 60,200 | 184,089 | 190,105 | 0.02% | | MALAYSIA | MAXIS COMMUN BHD | 74,900 | 143,693 | 173,453 | 0.02% | | MALAYSIA | PLUS EXPRESSWAYS B | 220,000 | 148,127 | 130,263 | 0.02% | | MALAYSIA | PUBLIC BK BHD | 135,900 | 209,673 | 236,037 | 0.03% | | MALAYSIA | TANJONG | 100,800 | 286,033 | 331,579 | 0.04% | | MALAYSIA | TELEKOM MALAYSIA | 255,000 | 689,505 | 691,184 | 0.08% | | MALAYSIA 12 ISSU | $\mathbf{E}(\mathbf{S})$ | 4,445,904 | 5,571,410 | 5,680,686 | 0.67% | | NETHERLANDS | AEGON NV | 197,523 | 3,188,777 | 2,381,535 | 0.28% | | NETHERLANDS | REED ELSEVIER NV | 80,400 | 998,530 | 1,128,827 | 0.13% | | NETHERLANDS | ROYAL DUTCH PETROLEUM CO | 105,900 | 5,151,755 | 5,434,608 | 0.64%
 | NETHERLANDS | TPG NV | 102,900 | 1,851,548 | 2,351,130 | 0.28% | | NETHERLANDS | WOLTERS KLUWER | 68,804 | 1,514,082 | 1,248,959 | 0.15% | | NETHERLANDS 5 I | ISSUE(S) | 555,527 | 12,704,693 | 12,545,059 | 1.47% | | NEW ZEALAND | CARTER HOLT HARVEY | 217,958 | 263,655 | 285,367 | 0.03% | | NEW ZEALAND | FLETCHER BUILDING | 60,000 | 169,714 | 172,672 | 0.02% | | NEW ZEALAND | TELECOM CORP OF NEW ZEALAND | 188,700 | 494,021 | 704,624 | 0.08% | | NEW ZEALAND 3 IS | SSUE(S) | 466,658 | 927,390 | 1,162,663 | 0.14% | | PHILIPPINES | BANK OF PHILIPPINES ISLANDS | 240,000 | 176,212 | 183,957 | 0.02% | | PHILIPPINES 1 ISSU | UE(S) | 240,000 | 176,212 | 183,957 | 0.02% | | SINGAPORE | CITY DEVELOPMENTS | 38,000 | 122,086 | 119,212 | 0.01% | | SINGAPORE | DBS GROUP HOLDINGS | 206,266 | 1,626,318 | 1,724,609 | 0.20% | | SINGAPORE | KEPPEL LAND LTD | 134,000 | 129,157 | 125,336 | 0.01% | | SINGAPORE | MOBILEONE | 692,000 | 523,148 | 602,630 | 0.07% | | SINGAPORE | OVERSEAS CHINESE BANK | 28,000 | 188,157 | 196,828 | 0.02% | | SINGAPORE | SEMBCORP INDUSTRIES | 717,000 | 566,412 | 557,798 | 0.07% | | SINGAPORE | SINGAPORE AIRLINES | 33,000 | 225,923 | 214,721 | 0.03% | | SINGAPORE | SINGAPORE LAND | 2,000 | 4,881 | 5,136 | 0.00% | | SINGAPORE | SINGAPORE PRESS HD | 86,768 | 216,479 | 209,699 | 0.02% | | SINGAPORE | SINGAPORE TECH ENG | 99,000 | 114,232 | 119,631 | 0.01% | | SINGAPORE | SINGAPORE TELECOMM | 133,000 | 139,418 | 173,851 | 0.02% | | SINGAPORE | UNITED OVERSEAS BANK | 213,576 | 1,477,988 | 1,661,896 | 0.19% | | SINGAPORE | VENTURE CORP LTD | 20,888 | 189,824 | 218,430 | 0.03% | | SINGAPORE 13 ISSU | UE(S) | 2,403,498 | 5,524,022 | 5,929,777 | 0.69% | | SPAIN | BBVA (BILB VIZ ARG) | 343,700 | 3,639,249 | 4,591,426 | 0.54% | | SPAIN | ENAGAS SA | 142,200 | 1,186,527 | 1,541,498 | 0.18% | | SPAIN | ENDESA SA | 260,800 | 3,416,584 | 5,026,069 | 0.59% | | SPAIN | TELEFONICA SA | 476,259 | 5,570,854 | 7,040,203 | 0.82% | | SPAIN 4 ISSUE(S) | | 1,222,959 | 13,813,214 | 18,199,196 | 2.13% | | SWITZERLAND | NESTLE SA | 24,330 | 5,321,294 | 6,488,518 | 0.76% | | SWITZERLAND | NOVARTIS AG | 185,600 | 7,185,530 | 8,187,799 | 0.96% | | SWITZERLAND | ROCHE HOLDINGS AG | 43,110 | 3,669,393 | 4,268,317 | 0.50% | | SWITZERLAND | SWATCH GROUP | 7,000 | 744,771 | 911,051 | 0.11% | | SWITZERLAND | SWISS REINSURANCE | 96,600 | 7,250,055 | 6,274,681 | 0.73% | | SWITZERLAND | SWISSCOM AG | 1,700 | 529,272 | 561,961 | 0.07% | | SWITZERLAND | ZURICH FINANCIAL SERVICES GROUP | 16,790 | 4,152,014 | 2,651,088 | 0.31% | | SWITZERLAND 7 IS | • • | 375,130 | 28,852,328 | 29,343,415 | 3.44% | | TAIWAN | ACER INC | 115,613 | 843,512 | 812,759 | 0.10% | | TAIWAN | ADVANTECH | 60,000 | 136,341 | 122,249 | 0.01% | | TAIWAN | CATHAY FINANCIAL HOLDINGS LTD | 90,000 | 152,868 | 161,861 | 0.02% | | TAIWAN | CATHAY FINANCIAL HOLDINGS LTD | 83,280 | 1,248,790 | 1,497,708 | 0.18% | | TAIWAN | CHINA STEEL | 4,000 | 46,749 | 75,000 | 0.01% | | TAIWAN | CHINA STEEL | 34,128 | 398,862 | 639,900 | 0.07% | | TAIWAN | CHINA TRUST FINANCE | 972,000 | 1,156,678 | 1,083,744 | 0.13% | | Country | Security Name | Shares | Carrying Value | <u>Fair</u>
Value | % of
Total | |--------------------------------|-----------------------------------|---------------|----------------|----------------------|---------------| | TAIWAN | COMPAL ELECTRONIC | 30,876 | 185,370 | 168,274 | 0.02% | | TAIWAN | DELTA ELECTRONICS | 147,000 | 183,106 | 184,515 | 0.02% | | TAIWAN | FORMOSA PLASTIC | 812,500 | 1,267,965 | 1,147,562 | 0.02% | | TAIWAN | FUBON FINANCIAL HOLDING CO LTD | 41,200 | 414,060 | 358,852 | 0.13% | | TAIWAN | HON HAI PRECISION | 67,000 | 298,885 | 248,960 | 0.04% | | TAIWAN | HON HAI PRECISION IND LTD | 179,035 | 1,409,821 | 1,342,763 | 0.05% | | TAIWAN | MEDIA TEK INCORP | 87,000 | 831,438 | 693,103 | 0.10% | | TAIWAN | MERRY ELECTRONICS | 97,000 | 236,006 | 222,159 | 0.03% | | TAIWAN | QUANTA COMPUTER INC | 47,300 | 560,505 | 496,650 | 0.05% | | TAIWAN | TAIWAN SECOM CO | 280,000 | 280,109 | 280,666 | 0.03% | | TAIWAN | TAIWAN SEMICON MAN | 1,154,556 | 1,872,093 | 1,661,537 | 0.03% | | TAIWAN | UNITED MICROELECTRONICS CORP | 78,158 | 265,112 | 336,861 | 0.19% | | TAIWAN 19 ISSUE(S | | 4,380,646 | 11,788,270 | 11,535,123 | 1.35% | | THAILAND | BANGKOK BANK | 97,600 | 198,245 | 224,368 | 0.03% | | THAILAND | BANGKOK BANK | 449,100 | 1,208,165 | 1,081,970 | 0.03% | | THAILAND | KASIKORNBANK PCL | 253,100 | 253,804 | 312,584 | 0.13% | | THAILAND | LAND + HOUSES | 2,736,600 | 827,860 | 652,607 | 0.04% | | THAILAND | PTT EXPLORATION + PRD | 65,800 | 305,832 | 431,264 | 0.05% | | THAILAND | SIAM CEMENT CO | 79,900 | 381,947 | 453,333 | 0.05% | | THAILAND | TRUE CORP PUBLIC CO LTD RIGHTS | 130,895 | 0 | 455,555 | 0.00% | | THAILAND 7 ISSUE(| | 3,812,995 | 3,175,853 | 3,156,126 | 0.37% | | UNITED KINGDOM | BOOTS GROUP | 78,000 | 836,223 | 973,196 | 0.37 /6 | | UNITED KINGDOM UNITED KINGDOM | BP PLC | 423,000 | 3,176,480 | 3,735,828 | 0.11% | | UNITED KINGDOM | BRITISH SKY BROADCAST | 242,600 | 3,100,552 | 2,736,520 | 0.32% | | UNITED KINGDOM UNITED KINGDOM | COMPASS GROUP | 628,000 | 3,942,074 | 3,832,324 | 0.32% | | UNITED KINGDOM | EXEL | 163,000 | 1,810,588 | 2,267,255 | 0.43% | | UNITED KINGDOM | GALLAHER GROUP | 364,900 | 3,410,070 | 4,410,537 | 0.52% | | UNITED KINGDOM | GLAXOSMITHKLINE | 211,000 | 4,754,206 | 4,270,357 | 0.52% | | UNITED KINGDOM | HSBC HOLDINGS | 98,800 | 1,274,380 | 1,488,376 | 0.17% | | UNITED KINGDOM | LEGAL + GENERAL GP | 3,038,240 | 5,375,177 | 5,234,355 | 0.17% | | UNITED KINGDOM | RENTOKIL INITIAL | 441,300 | 1,347,659 | 1,156,430 | 0.01% | | UNITED KINGDOM | SCOTTISH + SOUTHERN ENERGY | 259,000 | 2,469,196 | 3,200,981 | 0.14% | | UNITED KINGDOM | SYNTHES INC | 7,890 | 456,113 | 899,311 | 0.11% | | UNITED KINGDOM UNITED KINGDOM | TIBBETT + BRITTEN | 94,700 | 887,865 | 1,159,234 | 0.11% | | UNITED KINGDOM | TOMKINS | 357,837 | 1,364,947 | 1,781,333 | 0.21% | | UNITED KINGDOM | UNILEVER | 131,064 | 1,139,300 | 1,285,873 | 0.15% | | UNITED KINGDOM | UNITED UTILITIES | 425,000 | 3,785,883 | 3,996,273 | 0.13% | | UNITED KINGDOM | VODAFONE GROUP | 2,219,544 | 4,251,857 | 4,860,359 | 0.57% | | UNITED KINGDOM | | 9,183,875 | 43,382,569 | 47,288,544 | 5.54% | | UNITED STATES | BGI CASH | 1 | 1 | 1 | 0.00% | | UNITED STATES | BGI MSCI EQUITY INDEX FUND EUROPE | 44,873,947 | 375,433,656 | 389,187,569 | 45.58% | | UNITED STATES | BGI PACIFIC INDEX STRATEGY FUND | 3,578,423 | 40,005,322 | 46,167,852 | 5.41% | | UNITED STATES | BGI MONEY MARKET FUND | 780 | 780 | 780 | 0.00% | | UNITED STATES 4 IS | | 48,453,151 | 415,439,759 | 435,356,202 | 50.98% | | EQUITIES TOTAL 31 | | 110,791,451 | 750,500,468 | 817,644,235 | 95.74% | | UNITED STATES | STATE STREET SPIFF | 215,706 | 31,374,029 | 31,685,217 | 3.71% | | EQUITY FUTURES T | | 215,706 | 31,374,029 | 31,685,217 | 3.71% | | UNITED STATES | STATE STREET BANK + TRUST CO | 4,607,906 | 4,607,906 | 4,607,906 | 0.54% | | CASH TOTAL 1 ISSU | | 4,607,906 | 4,607,906 | 4,607,906 | 0.54% | | MTIP GRAND TOT | | 115,615,062 | 786,482,403 | 853,937,359 | 100.00% | | WIII GRAID IOI | THE STE INDUIN | 110,010,002 | 700,402,403 | 000,701,007 | 100.00 /0 | #### LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit ## **INDEPENDENT AUDITOR'S REPORT** The Legislative Audit Committee of the Montana State Legislature: We have audited the accompanying Statement of Net Asset Value for the state of Montana Board of Investments, Montana Private Equity Pool, as of June 30, 2004, and 2003, and the related Statement of Changes in Net Asset Value and Statement of Investment Income and Distribution for the fiscal years then ended. These financial statements are the responsibility of the Board of Investments' management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the net asset value of the state of Montana Board of Investments, Montana Private Equity Pool, as of June 30, 2004, and 2003, and its changes in net asset value and investment income and distribution for the fiscal years then ended in conformity with accounting principles generally accepted in the United States of America. Respectfully submitted, (Signature on File) James Gillett, CPA Deputy Legislative Auditor November 15, 2004 # STATE OF MONTANA BOARD OF INVESTMENTS MONTANA PRIVATE EQUITY POOL FINANCIAL STATEMENTS ## STATEMENT OF NET ASSET VALUE JUNE 30, 2004 AND 2003 | | | 2004 | 2003 | |--|-----|-----------------------|---------------------| | <u>Assets</u> | | | | | Cash | \$ | 0 \$ | 0 | | Dividend receivable | · | 1,172,950 | 199,575 | | Investments managed at fair value (carrying value of \$236,711,043 in 2004 and | | | | | \$278,790,323 in 2003)(Notes 2 and 4) | | <u>258,478,490</u> | 305,349,864 | | Total assets | \$ | 259,651,440 \$ | 305,549,439 | | | | | | | <u>Liabilities</u> | | | | | Income due participants | \$ | 5,273,616 \$ | 7,361,863 | | | | | | | Total liabilities | | <u>5,273,616</u> |
<u>7,361,863</u> | | Net asset value | \$ | <u>254,377,824</u> \$ | <u>298,187,576</u> | | | · | | | | Units Outstanding (Note 2) | | 2,562,719 | 2,915,343 | | Unit Value (Note 2) | \$ | 99.26 \$ | 102.28 | | STATEMENT OF CHANGES IN NET ASSET VALUE | | | | | FOR THE FISCAL YEARS ENDED JUNE 30, 2004 AND 20 | 003 | | | | Net asset value, beginning of year | \$ | 298,187,576 \$ | 188,041,797 | | Value of units purchased by participants (Notes 1 and 2) | Ψ | 0 | 121,828,726 | | Value of units sold by participants | | (33,130,061) | (22,752,654) | | Changes in fair value of investments managed | | (10,679,691) | 11,069,707 | | Net asset value, end of year | \$ | 254,377,824 \$ | 298 <u>,187,576</u> | | | | | | | STATEMENT OF INVESTMENT INCOME AND DISTRIBUT | | | | | FOR THE FISCAL YEARS ENDED JUNE 30, 2004 AND 20 | 003 | | | | Net realized gains (Note 2) | \$ | 76,554,966 \$ | 4,309,426 | | Dividend/interest income | | 5,260,917 | 614,849 | | Administrative expenses | | (2,681,882) | (3,056,068) | | Income due participants, beginning of year | | <u>7,361,863</u> | 9,309,822 | | Income available for distribution | | 86,495,864 | 11,178,029 | | Distribution (Note 2) | | 81,222,248 | 3,816,166 | | | | | | | Income due participants, end of year | \$ | <u>5,273,616</u> \$ | <u>7,361,863</u> | #### STATE OF MONTANA BOARD OF INVESTMENTS MONTANA PRIVATE EQUITY POOL #### NOTES TO FINANCIAL STATEMENTS JUNE 30, 2004 AND 2003 #### 1. HISTORY AND ORGANIZATION The Board was created by an act of the Legislature to invest and manage the State of Montana's investment funds on a centralized basis. The Montana Private Equity Pool (MPEP) was established by the Board to allow retirement funds, per section 17-6-201, MCA, the opportunity to participate in the venture capital and leveraged buyout markets and other private equity investments via a diversified pool. The Board approved creation of the MPEP in April 2002. Effective May 1, 2002, the Public Employees', Municipal Police Officers', Game Wardens', Sheriffs', Judges', Highway Patrol Officers', Teachers', Volunteer Firefighters' and Firefighters' Unified retirement funds transferred all their venture capital and leveraged buyout investments, at cost, totaling \$159,799,310, and cash of \$15,000,000 to the new pool. These investments were previously recorded in the All Other Funds financial statements for fiscal year 2001. Given the complexity and specialization of private equity investment, the Board contracts with seven private equity managers to invest in venture capital, leveraged buyout and other private equity investments. The retained private equity managers include Adams Street Partners, formerly Brinson Partners; Kohlberg, Kravis, Roberts and Company, (KKR); Welsh Carson Anderson and Stowe; Madison Dearborn Partners; Lexington Partners; Oaktree Capital Management and ArcLight Energy Partners. According to Board policy, the external managers may not invest more than 30% of total private equity invested capital in non-US company partnerships unless the fund is a designated non-US fund. Total non-US exposure in MPEP is limited to 25% of total invested capital. #### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Investments** Montana Private Equity Pool investments are purchased in accordance with the statutorily mandated "Prudent Expert Principle". The MPEP portfolio includes venture capital, leveraged buyout, mezzanine, distressed debt, special situation and secondary investments. Venture capital represents private equity investments in early stage financing of rapidly growing companies with an innovative product or service. Leveraged buyouts (LBO's) permit an investment group to acquire a company by leveraging debt, as a financing technique, to establish a significant ownership position on behalf of the company's current management team. Mezzanine investments are the subordinated debt and/or equity of privately owned companies. The debt holder participates in equity appreciation through conversion features, such as rights, warrants, and/or options. Distressed debt represents the private and public debt of companies that appear unlikely to meet their financial obligations. This debt is attractive to investors, not for repayment of interest and principal, which are unlikely to be paid, but for the claim placed on the firm's value by unpaid creditors. Without undue principal risk, distressed debt investment managers seek capital appreciation through the sale of restructured debt obligations or newly issued securities. Special situation investments include the investment in the exploration for oil and/or gas reserves or in the development of proven reserves, investment in land to harvest timber, and investments that have a special component usually related to geographical, economic, or social issues. Secondary investments are investments in previously owned limited partnerships. These investments may be direct or via a general partner specializing in secondary investments. Private equity investments are long-term, by design, and extremely illiquid. In creating the pool, the Board chose to securitize MPEP cash by investing in an equity derivative, the State Street Stock Performance Index Futures Fund (SPIFF). Portfolio cash is swept daily into SPIFF maintaining 100% equity exposure through holdings of stock index futures. Investments are presented in the Statement of Net Asset Value at fair value. Because no recognized market exists for private equity investment, the MPEP investments, on valuation date, are stated at the fair value reported in the most recent external managers' valuation reports. Carrying value, parenthetically disclosed, represents the private equity security purchase price. #### Broker Receivable/Payable MPEP security transactions are recorded as of trade date rather than settlement date. Because of this generally accepted practice, the MPEP portfolio at June 30 may include receivables from brokers for securities sold but not delivered, and payables to brokers for securities purchased but not received. #### **Participant Units** The pension funds transferred all their venture capital and leveraged buyout investments, at cost, into the MPEP at the start-up date and were issued units according to the fair value of each participant's portfolio and cash contribution. The initial unit value as of May 1, 2002 was \$100. Although unit values are calculated at month end, the pool portfolio will be priced at least quarterly at the fair value reported in the external managers' valuation reports. Given the quarterly portfolio valuations, pool participant transactions will most likely occur on a quarterly basis. Based on the Investment Officer's decision, participants may buy, reinvest or sell units on the first business day of each month. All participant buys, reinvestments or sells occur after distribution of accumulated income. #### **Investment Income and Distribution** The Statement of Investment Income and Distribution reports cash dividends, interest, net realized gains and losses, and miscellaneous income. The fiscal year 2004 net realized gains of \$76.6 million, as compared to fiscal year 2003 net realized gains of \$4.3 million, were generated from external investment manager decisions. These net realized gains were distributed to the MPEP participants. MPEP dividends are recorded on the ex-dividend date. The MPEP Income Available for Distribution is distributed or reinvested, on behalf of the nine retirement fund participants, at least quarterly or as determined by the Investment Officer. Any cash distributions or reinvestments will occur on the first business day of the following month. The Income Available for Distribution is net of MPEP external manager fees and administrative expenses. The fiscal year 2004 administrative expense of \$2,681,882 represents fees paid to the external managers of \$2,485,166 per their contracts and \$196,716 paid to the Board of Investments. The Board of Investments fee includes costs for the custodial bank contract. Administrative expenses incurred by the Board are charged daily to MPEP based on the Board's expenses applicable to MPEP. The fiscal year 2003 administrative expense of \$3,056,068 represents fees paid to the external managers of \$2,816,202 per their contracts and \$239,866 paid to the Board of Investments. The Board of Investments fee includes costs for the custodial bank contract. Administrative expenses incurred by the Board are charged daily to MPEP based on the Board's expenses applicable to MPEP. #### **Security Lending** Because there is no active security lending market for this asset class, MPEP does not participate in security lending. #### 3. COMMITMENTS Private equity investments, typically, represent a seven to ten year commitment characterized by capital calls occurring during the first five years with distributions to the investor over the remaining term of the investment. The original and remaining commitments and their respective carrying and fair values, as of June 30, 2004, are listed on the next page. | | Original | | | | | |---|-------------------|-------------------|-------------------|-------------------|-------------------| | | Commitment | Original | Commitment | Carrying | Fair | | Security Investment | <u>Date</u> | Commitment | Remaining | <u>Value</u> | <u>Value</u> | | Separate Account Partnerships | Jan 1988/Apr 1990 | \$
14,000,000 | \$
438,015 | \$
2,453,700 | \$
1,061,060 | | Venture Partnership Acquisition Fund II | April 1990 | 4,000,000 | 0 | 190,080 | 106,140 | | Brinson Venture Capital Fund III | March 1992 | 10,000,000 | 0 | 6,047,799 | 3,431,750 | | Brinson Venture Capital Fund IV | May 1999 | 15,000,000 | 891,667 | 14,108,333 | 9,500,241 | | Brinson Non-US Partnership Trust | January 1999 | 10,000,000 | 5,135,843 | 4,475,554 | 5,055,644 | | Brinson Partnership Trust 1996-2003 | March 1996 | 103,940,867 |
47,646,861 | 48,680,492 | 43,212,407 | | Adams Street Partnership Trust 2002 | August 2001 | 40,000,000 | 33,328,000 | 6,672,000 | 6,892,646 | | Adams Street Partnership Fund 2003 | January 2003 | 20,000,000 | 18,100,000 | 1,900,000 | 1,808,400 | | Adams Street Partnership Fund 2004 | October 2003 | 20,000,000 | 19,375,000 | 625,000 | 609,763 | | Adams Street Partners Fund V | August 2001 | 40,000,000 | 32,000,000 | 8,000,000 | 7,421,640 | | Adams Street Global Opportunities | September 2003 | 25,000,000 | 23,687,500 | 1,312,500 | 1,389,141 | | Adams Street Total | | 301,940,867 | 180,602,886 | 94,465,458 | 80,488,832 | | ArcLight Energy Partners Fund II | April 2004 | 25,000,000 | 22,923,700 | 2,076,300 | 2,076,300 | | ArcLight Total | | 25,000,000 | 22,923,700 | 2,076,300 | 2,076,300 | | KKR 1986, 1987 Fund | August 1987 | 25,300,000 | 0 | 13,562,439 | 4,941,054 | | KKR 1993 Fund | December 1990 | 25,000,000 | 0 | 4,006,575 | 3,835,923 | | KKR 1996 Fund | July 1996 | 100,000,000 | 0 | 50,311,901 | 55,540,666 | | KKR European Fund | August 1999 | 25,000,000 | 7,092,346 | 16,893,417 | 15,776,593 | | KKR Total | | 175,300,000 | 7,092,346 | 84,774,332 | 80,094,236 | | Lexington Capital Partners Fund V | May 2001 | 50,000,000 | 31,831,220 | 12,855,368 | 17,820,972 | | Lexington Capital Partners Total | | 50,000,000 | 31,831,220 | 12,855,368 | 17,820,972 | | Madison Dearborn Partners Fund IV | January 2001 | 22,509,475 | 14,297,794 | 6,005,793 | 5,595,706 | | Madison Dearborn Global Fund IV | September 2002 | 2,490,525 | 0 | 2,478,137 | 2,956,219 | | Madison Dearborn Total | | 25,000,000 | 14,297,794 | 8,483,930 | 8,551,924 | | Oaktree Capital Fund IVB | September 2002 | 75,000,000 | 0 | 1 | 32,498,809 | | Oaktree Total | | 75,000,000 | 0 | 1 | 32,498,809 | | Welsh Carson Anderson & Stowe Fund IX | September 2000 | 25,000,000 | 9,250,000 | 10,107,970 | 12,717,565 | | WCAS Capital Partners Fund IV | June 2004 | 25,000,000 | 25,000,000 | 0 | 0 | | Welsh Carson Total | | 50,000,000 | 34,250,000 | <u>10,107,970</u> | 12,717,565 | | Total Private Equity Commitments | | \$
702,240,867 | \$
290,997,946 | \$
212,763,359 | \$
234,248,639 | #### 4. INVESTMENT RISK Private equity investments are recognized as investments with a higher degree of risk with a higher return potential than traditional equity investments. Portfolio diversification of risk is to be achieved through multiple partnership relationships and investments diversified by time, financing stage, industry sector, investment size and geographical region. Private equity investments typically have a low correlation relative to other investment asset classes and should contribute to the reduction of portfolio risk and the enhancement of expected returns on a total investment portfolio basis. #### 5. NOTICE OF LIABILITY The Montana Board of Investments is a limited partner in the private equity partnership of O'Donnell & Masur L.P. O'Donnell & Masur L.P. invested in Gardiner Communications, Inc. All partners of O'Donnell & Masur L.P. received a Notice of Liability from the Internal Revenue Service claiming unpaid federal corporate taxes for Gardiner Communications, Inc. As a recipient of the distributions on the sale and dissolution of Gardiner Communications, Inc., the Board faces potential liability. O'Donnell & Masur L.P. has retained legal counsel to represent all partners receiving a Notice of Liability. On September 5, 2003, legal counsel filed a petition on the Montana Board of Investment's behalf in U.S. Tax Court to perfect the Board's right to contest this matter. On February 9, 2004, all partners of O'Donnell & Masur L.P. were informed that the Internal Revenue Service Appeals Officer had completed his review of the Gardiner Communications, Inc. matter. The Officer concluded "no additional taxes are due from Gardiner Communications, Inc. and thus, no transferee liability to the partners of O'Donnell & Masur, L.P." # 6. YEAR END PORTFOLIO The June 30, 2004 MPEP portfolio is listed below. The security type percentage is based on the fair value ratio of the specific security investment type to the total portfolio. | Security Name | <u>Par</u> | Book Value | Fair Value | % of
Total | |---|------------|------------|------------|---------------| | ALTA SUB DEBT PARTNERS III | 96,605 | 96,605 | 139,533 | 0.05% | | AUSTIN VENTURES III | 249,043 | 249,043 | 129,656 | 0.05% | | CAPITAL PARTNERS HOLDINGS II A | 30,530 | 30,530 | 261,899 | 0.10% | | GATEWAY VENTURE PARTNERS III | 284,596 | 284,596 | 64,553 | 0.02% | | INTERWEST PARTNERS IV | 275,177 | 275,177 | 7,945 | 0.00% | | MATRIX PARTNERS III L P | 68,064 | 68,064 | 15,836 | 0.01% | | NEW ENTERPRISE ASSOC V LP | 253,338 | 253,338 | 54,329 | 0.02% | | O DONNELL + MASUR L P | 352,319 | 352,319 | 206,531 | 0.08% | | SPROUT CAPITAL VI | 275,956 | 275,956 | 32,170 | 0.01% | | SUMMIT VENTURE II | 128,881 | 128,881 | 3,199 | 0.00% | | WCAS CAPITAL PARTNERS II | 285,716 | 285,716 | 145,135 | 0.06% | | WILLIAM BLAIR PARTNERS III LP | 153,476 | 153,476 | 274 | 0.00% | | SEPARATE ACCOUNT PARTNERSHIPS | 2,453,700 | 2,453,700 | 1,061,060 | 0.41% | | VENTURE PARTNERSHIP ACQUISTION II | 190,080 | 190,080 | 106,140 | 0.04% | | VENTURE PARTNER ACQUISITION II | 190,080 | 190,080 | 106,140 | 0.04% | | BRINSON VENTURE CAPITAL III SECONDARY | 635,144 | 635,144 | 393,584 | 0.15% | | BRINSON VENTURE PARTNERS III SECONDARY | 2,629,109 | 2,629,109 | 1,322,495 | 0.51% | | BRINSON VENTURE CAPITAL FUND III | 555,556 | 555,556 | 393,584 | 0.15% | | BRINSON VENTURE PARTNER FUND III | 2,227,990 | 2,227,990 | 1,322,087 | 0.51% | | INSTITUTIONAL VENTURE CAPITAL FUND III | 6,047,799 | 6,047,799 | 3,431,750 | 1.33% | | BRINSON VENTURE CAPITAL FUND IV | 14,108,333 | 14,108,333 | 9,500,241 | 3.68% | | BRINSON VENTURE CAPITAL FUND IV | 14,108,333 | 14,108,333 | 9,500,241 | 3.68% | | BRINSON NON US PARTNERSHIP FUND | 4,475,554 | 4,475,554 | 5,055,644 | 1.96% | | BRINSON PARTNERSHIP FUND TRUST | 48,680,492 | 48,680,492 | 43,212,407 | 16.72% | | BRINSON PARTNERSHIP TRUST | 53,156,046 | 53,156,046 | 48,268,051 | 18.67% | | ADAMS NON US PARTNERSHIP FUND | 1,645,000 | 1,645,000 | 1,733,290 | 0.67% | | ADAMS STREET PARTNERSHIP FUND | 7,552,000 | 7,552,000 | 7,577,518 | 2.93% | | ADAMS STREET PARTNERS TRUST | 9,197,000 | 9,197,000 | 9,310,809 | 3.60% | | ADAMS STREET FUND V | 8,000,000 | 8,000,000 | 7,421,640 | 2.87% | | ADAMS STREET FUND V | 8,000,000 | 8,000,000 | 7,421,640 | 2.87% | | ADAMS STREET GLOBAL OPPORTUNITES | 1,312,500 | 1,312,500 | 1,389,141 | 0.54% | | ADAMS STREET GLOBAL OPPORTUNITES | 1,312,500 | 1,312,500 | 1,389,141 | 0.54% | | ADAMS STREET TOTAL | 94,465,458 | 94,465,458 | 80,488,832 | 31.14% | | ARCLIGHT ENERGY PARTNERS FUND II | 2,076,300 | 2,076,300 | 2,076,300 | 0.80% | | ARCLIGHT CAPITAL TOTAL | 2,076,300 | 2,076,300 | 2,076,300 | 0.80% | | KKR 1986 1987 | 13,562,439 | 13,562,439 | 4,941,054 | 1.91% | | KKR 1993 | 4,006,575 | 4,006,575 | 3,835,923 | 1.48% | | KKR 1996 | 50,311,901 | 50,311,901 | 55,540,666 | 21.49% | | KKR EUROPEAN FUND | 16,893,417 | 16,893,417 | 15,776,593 | 6.10% | | KKR TOTAL | 84,774,332 | 84,774,332 | 80,094,236 | 30.99% | | LEXINGTON CAPITAL PARTNERSHIP V LP | 12,855,368 | 12,855,368 | 17,820,972 | 6.89% | | LEXINGTON CAPITAL TOTAL | 12,855,368 | 12,855,368 | 17,820,972 | 6.89% | | MADISON DEARBORN CAPITAL PARTNERSHIP IV | 6,005,793 | 6,005,793 | 5,595,706 | 2.16% | | MDP IV GLOBAL INVESTMENTS LP | 2,478,137 | 2,478,137 | 2,956,219 | 1.14% | | MADISON DEARBORN TOTAL | 8,483,930 | 8,483,930 | 8,551,924 | 3.31% | | Security Name | <u>Par</u> | Book Value | Fair Value | % of
Total | |---|-------------|-------------|-------------|---------------| | OAKTREE CAPITAL OPPORTUNITIES FUND IVB LP | 1 | 1 | 32,498,809 | 12.57% | | OAKTREE CAPITAL TOTAL | 1 | 1 | 32,498,809 | 12.57% | | WELSH CARSON ANDERSON STOWE IX | 10,107,970 | 10,107,970 | 12,717,565 | 4.92% | | WELSH CARSON ANDERSON STOWE TOTAL | 10,107,970 | 10,107,970 | 12,717,565 | 4.92% | | TOTAL PRIVATE EQUITIES | 212,763,359 | 212,763,359 | 234,248,639 | 90.63% | | STATE STREET SPIFF | 164,951 | 23,947,684 | 24,229,851 | 9.37% | | TOTAL EQUITY FUTURES | 164,951 | 23,947,684 | 24,229,851 | 9.37% | | MPEP TOTAL | 212,928,310 | 236,711,043 | 258,478,490 | 100.00% | #### LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit #### **INDEPENDENT AUDITOR'S REPORT** The Legislative Audit Committee of the Montana State Legislature: We have audited the accompanying Statement of Net Investments Managed for the state of Montana Board of Investments, All Other Funds, as of June 30, 2004, and 2003, and the related Statement of Net Investment Income and Statement of Changes in Net Investments Managed for the fiscal years then ended. These financial statements are the responsibility of the Board of Investments' management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the net investments managed by
the Montana Board of Investments, All Other Funds, as of June 30, 2004, and 2003, and its net investment income and changes in its net investments managed for the fiscal years then ended in conformity with accounting principles generally accepted in the United States of America. Respectfully submitted, (Signature on File) James Gillett, CPA Deputy Legislative Auditor November 15, 2004 ### STATE OF MONTANA BOARD OF INVESTMENTS ALL OTHER FUNDS FINANCIAL STATEMENTS #### STATEMENT OF NET INVESTMENTS MANAGED, JUNE 30, 2004 AND 2003 | Acceta | <u>2004</u> | <u>2003</u> | |---|---|--| | Assets | | | | Investments managed at fair value (amortized cost of \$1,324,087,590 in 2004 and \$1,360,107,546 in 2003) (Notes 2 and 10) Security lending cash collateral (Notes 3 and 6) Interest receivable Broker receivable for securities sold but not settled | \$
1,341,236,868
226,699,848
13,924,158 | \$
1,403,338,502
56,643,400
12,921,901 | | (Note 2) | <u>384,976</u> | <u>1,276,972</u> | | Total assets | \$
1,582,245,850 | \$
1,474,180,775 | | <u>Liabilities</u> | | | | Unrealized gain (loss) Security lending obligations Security lending expense payable Broker payable for securities purchased but not settled (Note 2) Accounts payable | \$
17,149,278
226,699,848
186,928
0
10,287 | \$
43,230,956
56,643,400
66,939
1,592,849
9,430 | | Total liabilities | \$
244,046,341 | \$
101,543,574 | | Net investments managed | \$
1,338,199,509 | \$
1,372,637,201 | | STATEMENT OF NET INVESTM
FOR THE FISCAL YEARS ENDED JUI | | | | <u>Income</u> | | | | Investment income (Note 2) Realized gain on sales (Note 2) Amortization/accretion Security lending income | \$
65,361,798
76,319,791
(458,413)
1,593,123 | \$
77,235,644
33,141,817
330,020
<u>1,568,875</u> | | Total income | \$
142,816,299 | \$
112,276,356 | | <u>Expenses</u> | | | | Administrative expenses
Security lending expense | 1,303,746
<u>1,410,223</u> | 1,287,070
1,379,262 | | Total expenses | \$
2,713,969 | \$
2,666,332 | | Net investment income | \$
140,102,330 | \$
109,610,024 | ### STATE OF MONTANA BOARD OF INVESTMENTS ALL OTHER FUNDS FINANCIAL STATEMENTS ### STATEMENT OF CHANGES IN NET INVESTMENTS MANAGED FOR THE FISCAL YEARS ENDED JUNE 30, 2004 AND 2003 | | <u>2004</u> | <u>2003</u> | |---|---------------------|---------------------| | Total net investments managed, beginning of year | \$
1,372,637,201 | \$
1,810,978,391 | | Net investment income | 140,102,330 | 109,610,024 | | Income remitted to agencies | <u>141,104,587</u> | (108,145,767) | | Increase (decrease) in interest receivable | 1,002,257 | (1,464,257) | | Increase (decrease) in broker receivable (Note 2) | (891,995) | 1,089,011 | | Increase (decrease) in security lending cash collateral | | | | (Notes 3 and 6) | 170,056,448 | (53,316,831) | | Investments purchased | 1,172,224,997 | 1,322,395,416 | | Transfer of BGI and DFA investments to MDEP (Note 2) | 0 | (740,000,000) | | Investments sold, matured and called (Note 10) | (1,207,786,541) | (1,044,202,693) | | Increase (decrease) in book value of investments | (35,561,544) | (461,807,277) | | Increase (decrease) in book value of investments due to | | | | net amortization of discounts and premiums | (458,413) | 330,020 | | (Increase) decrease in broker payable (Note 2) | 1,592,849 | 23,407,151 | | (Increase) decrease in accounts payable | (857) | 1,668 | | (Increase) decrease in security lending obligations | | | | (Notes 3 and 6) | (170,056,448) | 53,316,831 | | (Increase) decrease in security lending expense payable | (119,989) | <u>102,494</u> | | Net investments managed, end of year | \$
1,338,199,509 | \$
1,372,637,201 | # STATE OF MONTANA BOARD OF INVESTMENTS ALL OTHER FUNDS NOTES TO FINANCIAL STATEMENTS JUNE 30, 2004 AND 2003 #### 1. HISTORY AND ORGANIZATION The Board was created by an act of the Legislature to invest and manage the State of Montana's investment funds on a centralized basis per section 17-6-201, MCA. The All Other Funds (AOF) investments and income are owned by various State of Montana agencies and managed on their behalf by the Board. #### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Investments** The AOF investments are purchased in accordance with the statutorily mandated "Prudent Expert Principle" and applicable investment restrictions of the participants. The AOF portfolio includes securities classified as corporate asset-backed, other corporate, US government mortgage-backed, US government, Yankee bonds, equity index, real estate, mortgages and loans. Corporate asset-backed securities represent debt securities collateralized by a pool of assets. US government mortgage-backed securities reflect participation in a pool of residential mortgages. US government securities include direct obligations of the US Treasury and indirect obligations of the US government. Yankee bonds are US dollar denominated bonds issued by foreign corporations and governments and US companies issuing debt in foreign markets. Equity index investments are investments in selected mutual funds whose equity portfolios match a broad based index or composite. The AOF portfolio includes structured financial instruments known as REMICs (Real Estate Mortgage Investment Conduits). REMICs are pass-through vehicles for multiclass mortgage-backed securities. Strip investments represent the separate purchase of the principal and interest cash flows of a mortgage security. These securities, purchased for portfolio diversification and a competitive rate of return, are identified and reported as government mortgage-backed securities in the investment risk and portfolio disclosures. (See Note 6 on Investment Risk Categories and Note 10 for the Year End Portfolio.) AOF fixed income securities pay a fixed rate of interest until maturity while the variable-rate (floating-rate) securities pay a variable interest rate until maturity. The AOF variable-rate securities float with LIBOR (London Interbank Offered Rate) or the weighted average of the net mortgage interest rates for the mortgage loan group. The one variable-rate security, with an amortized cost of \$15,585,949 and \$17,889,456 as of June 30, 2004 and 2003, respectively, is identified and reported as a government mortgage-backed security in the investment risk and portfolio disclosures. (See Note 6 on Investment Risk Categories and Note 10 for the Year End Portfolio.) Effective May 1, 2003, all the Barclays Global Investors (BGI) S&P 500 Equity Index Fund A and the Dimensional Fund Advisors (DFA) US Small Cap Trust investments totaling \$740 million, at cost, were transferred from the All Other Funds portfolio to the new Montana Domestic Equity Pool (MDEP). These investments were held by the Public Employees', Municipal Police Officers', Game Wardens', Sheriffs', Judges', Highway Patrol Officers', Teachers', Volunteer Firefighters' and Firefighters' Unified retirement funds. Investments are presented in the Statement of Net Investments Managed at fair value. Fair values for publicly traded securities are determined primarily by reference to market prices supplied to the Board by the Board's custodial bank, State Street Bank and Trust. The real estate investments and residential and multi-family mortgages are valued based on a discounted cash flow. The commercial in-state coal tax loans and the nonparticipating repurchase agreements are reported at amortized cost. Amortized cost, parenthetically disclosed, represents the original cost, adjusted for premium and discount amortization where applicable. Premiums and discounts are amortized/accreted using the straight-line or scientific method to the call, average life or maturity date of the securities. Amortized cost may also be referred to as book value. #### **Broker Receivable/Payable** All Other Funds security transactions are recorded as of the trade date rather than the settlement date. Because of this generally accepted practice, the AOF portfolio at June 30 may include receivables from brokers for securities sold but not delivered, and payables to brokers for securities purchased but not received. #### Montana Mortgages and Loans Receivable The Montana mortgages and loans receivable, included in the Net Investments Managed at Fair Value, represent residential mortgages and multifamily commercial loans funded by the Public Employees' and Teachers' pension funds and other loans funded by the Coal Severance Tax Trust fund. The Coal Severance Tax Trust loan portfolio includes loans made by the Montana Science and Technology Alliance (MSTA) Board. The MSTA Board was abolished on July 1, 1999 and by law, the MSTA portfolio was assigned to the Board of Investments (BOI). (See Note 7 for the Montana mortgages and loans portfolio.) As of June 30, 2004 and 2003, there were no uncollectible account balances for Montana mortgages and loans receivable. #### **Investment Income** Investment income reported in the Statement of Net Investment Income includes fixed income and mortgage interest earnings, real estate income, commercial loan interest earnings and commitment fees. For fiscal year 2004, the decrease in interest income of \$11.9 million is attributed, primarily, to a decrease in the commercial loan and mortgage interest earnings. #### **Realized Gain on Sales** Realized gain on sales reported in the Statement of Net Investment Income represents the net gain/loss resulting from the sale of fixed income, private equity and pool investments. The
sale of pool units in fiscal year 2004 from the Montana Domestic Equity Pool (MDEP), Montana Private Equity Pool (MPEP), Retirement Funds Bond Pool (RFBP) and Trust Funds Bond Pool (TFBP) resulted in a net gain to participants of \$73,214,644. In fiscal year 2003, the sale of pool units from the Montana Private Equity Pool (MPEP), Trust Funds Bond Pool (TFBP), Retirement Funds Bond Pool (RFBP) and the Montana Stock Pool (MTCP) generated a net gain to participants of \$41,475,231. #### 3. SECURITIES LENDING Under the provisions of state statutes, the Board has, via a Securities Lending Authorization Agreement, authorized the custodial bank, State Street Bank and Trust, to lend the Board's securities to broker-dealers and other entities with a simultaneous agreement to return the collateral for the same securities in the future. During the period the securities are on loan, the Board receives a fee and the custodial bank must initially receive collateral equal to 102 percent of the fair value of the loaned securities and maintain collateral equal to not less than 100 percent of the fair value of the loaned security. The Board retains all rights and risks of ownership during the loan period. During fiscal years 2004 and 2003, State Street Bank loaned, on behalf of the Board, certain securities held by State Street, as custodian, and received US dollar currency cash, US government securities, and irrevocable bank letters of credit as collateral. State Street does not have the ability to pledge or sell collateral securities unless the borrower defaults. The Board did not impose any restrictions during fiscal years 2004 and 2003 on the amount of the loans that State Street Bank made on its behalf. There were no failures by any borrowers to return loaned securities or pay distributions thereon during fiscal years 2004 and 2003. Moreover, there were no losses during fiscal years 2004 and 2003 resulting from a default of the borrowers or State Street Bank. During fiscal years 2004 and 2003, the Board and the borrowers maintained the right to terminate all securities lending transactions on demand. The cash collateral received on each loan was invested, together with the cash collateral of other qualified plan lenders, in a collective investment pool, the Securities Lending Quality Trust. The relationship between the average maturities of the investment pool and the Board's loans was affected by the maturities of the loans made by other plan entities that invested cash collateral in the collective investment pool, which the Board could not determine. As of June 30, 2004, the carrying and fair value of the underlying securities on loan for the All Other Funds was \$219,045,397 and \$222,235,651, respectively. The collateral provided for the securities on loan totaled \$228,078,235 representing \$226,699,848 in cash and \$1,378,387 in securities collateral. As of June 30, 2003, the carrying and fair value of the underlying securities on loan for the All Other Funds was \$49,363,730 and \$55,128,809, respectively. The collateral provided for the securities on loan totaled \$56,643,400 in cash collateral. #### 4. COAL TAX LOAN AND MORTGAGE COMMITMENTS The Board makes firm commitments to fund loans from the Coal Severance Tax Trust fund. These commitments have expiration dates and may be extended according to the Board's policies. As of June 30, 2004, the Board had committed but not yet purchased \$69,281,764 in loans from Montana lenders, compared to \$57,672,181 as of June 30, 2003. In addition to the above commitments, lenders had reserved \$12,021,150 for loans as of June 30, 2004, compared to \$41,421,046 on the same date in 2003. The Board makes firm commitments to fund mortgages from the Public Employees' and Teachers' retirement funds. As of June 30, 2004 and 2003, the Board had committed but not yet purchased from Montana lenders mortgages totaling \$124,550 and \$392,275, respectively. Lenders had reserved no funding for mortgages as of June 30, 2004 and as of June 30, 2003. #### 5. PENSION FUND REAL ESTATE INVESTMENTS #### 100 North Park Building In January 1996, the Board, on behalf of the Public Employees' and Teachers' Retirement funds, purchased the 100 North Park Avenue Building in Helena, Montana as a real estate investment. Acquired for a cost of \$4,864,326, the building carries a fair value of \$5,795,000 as of June 30, 2004. During fiscal year 2004, building improvements for lighting, fire alarms, sprinkler systems, hallway remodeling and leasing fees totaling \$453,209 were added to the cost of the building. Building improvements and leasing fees totaling \$129,465 were added to the cost of the building in fiscal year 2003. The three-story building provides office space for approximately eight to ten tenants. #### **2401 Colonial Drive Building** In August 1997, the Board authorized the construction of an office building, as a real estate investment owned equally by the Public Employees' and Teachers' Retirement funds. Construction costs, including interest capitalization, totaled \$6,481,741 as of June 30, 2000. In fiscal year 2004, office remodeling payments and leasing fees of \$54,517 were added to the building cost. For fiscal year 2003, \$155,800 was expended on building landscaping, leasing fees, lighting and construction. The three-story building, providing office space for three tenants, was occupied in November 1999. As of June 30, 2004, the building carries a cost and fair value of \$7,041,755 and \$7,581,000, respectively. #### **2273 Boot Hill Court Building** In August 1999, the Board authorized the purchase of a new office building in Bozeman, Montana. Upon construction completion, the Public Employees' and Teachers' Retirement funds purchased the building, in March 2004, as a real estate investment with equal ownership, for \$2,051,032. The building, located on state school trust land, is occupied by four state agencies. As of June 30, 2004, the building carries a fair value of \$2,082,014. #### 1712 Ninth Avenue Building In November 2000, the Board reviewed the transfer of the Public Employees' Retirement Administration (PERA) office building, located at 1712 Ninth Avenue, Helena, to the Board of Investments. By issuance of a corrective deed, the Board of Investments was named owner and building manager for the use and benefit of the PERA. During fiscal years 2004 and 2003, parking lot improvements, architect fees, and remodeling construction totaling \$9,525 and \$160,480, respectively, were added to the building cost for a year end book value of \$498,712. As of June 30, 2004, the building is valued at \$576,369. The schedule below details the minimum future rentals for the above buildings with non-cancelable operating leases as of June 30, 2004 and 2003: | Minimum fu | ture rentals for t | he year ending Ju | me 30, 2004: | | | | |------------|--------------------|------------------------|-----------------------|-------------|--------------|--------------| | 2005 | <u>2006</u> | <u>2007</u> | 2008 | <u>2009</u> | <u>2010+</u> | Total | | \$773,141 | \$497,523 | \$442,228 | \$308,401 | \$243,861 | \$980,388 | \$3,245,543 | | | | | | | | | | Minimum fu | ture rentals for t | he year ending Ju | <u>ine 30, 2003</u> : | | | | | 2004 | 2005 | <u>2006</u> | 2007 | <u>2008</u> | <u>2009+</u> | Total | | \$241,763 | \$181,792 | \$1 64,14 9 | \$155,328 | \$129,439 | \$0 | \$872,471 | #### **California Street Property** In December 1998, the Board acquired a parcel of land adjacent to the Colonial Drive building to provide for additional parking. This land was purchased for \$204,835. As of June 30, 2004 the property carries a fair value of \$207,667. #### 6. INVESTMENT RISK CATEGORIES State of Montana investments are categorized below and on the next page to give an indication of the level of risk assumed at June 30, 2004 and June 30, 2003. Category 1 includes investments that are insured or registered, or securities that are held by the Board or its agent in the Board's name. Not Categorized includes investments held by broker-dealers under securities loans with cash collateral. Long-term investments are carried at amortized cost and short-term investments are carried at original cost. Risk as of June 30, 2004 #### Long-Term Investments C a t e g o r y 1 | Security Investment Type | | Securities
Not
<u>On Loan</u> | On Loan for
Securities
Collateral* | Not
<u>Categorized*</u> | Carrying
<u>Amount</u> | Fair
<u>Value</u> | |---|----|-------------------------------------|--|----------------------------|---|---| | Corporate Asset-Backed | \$ | 40,247,993 \$ | 0 \$ | 0 \$ | 40,247,993 \$ | 39,703,357 | | Corporate Other | • | 256,849,605 | 0 | 31,745,041 | 288,594,646 | 296,528,381 | | US Govt Direct/Indirect | | 272,487,502 | 1,365,535 | 185,934,821 | 459,787,858 | 464,052,287 | | US Govt Mortgage-Backed | | 57,688,739 | 0 | 0 | 57,688,739 | 58,528,244 | | Yankee Bonds | | 9,940,133 | 0 | 0 | 9,940,133 | 10,714,069 | | Total | \$ | 637,213,972 \$ | <u>1,365,535</u> \$ | <u>217,679,862</u> \$ | 856,259,369 \$ | 869,526,338 | | Direct Investments Equity Index Fund Equity Other Real Estate MT Mortgages and Loans | | | | | 68,406,676
15
16,092,940
345,481,014 | 72,138,374
23
16,242,050
345,482,507 | | Total Long-Term | | | | | 1,286,240,014 | 1,303,389,292 | | 6 | | | Short-Term Invest | tments | | | | Municipal Investor Account | | | | | 37,847,576 | 37,847,576 | | US Bank Sweep | | | | | <u>0</u> | <u>0</u> | | Total Short-Term | | | | | <u>37,847,576</u> | <u>37,847,576</u> | | TOTAL INVESTMENTS | | | | \$ | 1,324,087,590 \$ | 1,341,236,868 | | | | | | · | · | | | Securities Lending Collateral
Investment
Pool | | | \$ | 226,699,848 \$ | 226,699,848 \$ | 226,699,848 | ^{*}At June 30, 2004, these underlying securities, with fair values of \$1,328,020 and \$220,907,631, respectively, were loaned for securities and cash collateral under a security lending agreement with the state's agent. #### Risk as of June 30, 2003 #### Long-Term Investments C a t e g o r y 1 | Security Investment Type | Securities
Not
<u>On Loan</u> | On Loan for Securities <u>Collateral*</u> | <u>C</u> | Not
ategorized* | Carrying
<u>Amount</u> | Fair
<u>Value</u> | |--|--|---|----------|---|--|---| | Corporate Asset-Backed
Corporate Other
US Govt Direct/Indirect
US Govt Mortgage-Backed
Yankee Bonds
Total | \$
27,192,828 \$ 238,439,395 262,143,080 89,289,805 18,479,589 635,544,697 \$ | 0
0
0 |) | 0 \$ 3,986,781 44,897,100 0 479,849 49,363,730 \$ | 27,192,828 \$ 242,426,176 307,040,180 89,289,805 18,959,438 684,908,427 \$ | 28,069,081
262,880,396
330,784,346
92,741,823
20,603,889
735,079,535 | | Direct Investments | | | | | | | | Equity Index Fund Equity Other Real Estate MT Mortgages and Loans Total Long-Term | | | | | 79,000,000
15
13,512,086
442,681,780
1,220,102,308 | 69,958,153
17
13,927,253
444,368,306
1,263,333,264 | | | | Short-Term In | nvestme | nts | | | | Municipal Investor Account
US Bank Sweep | | | | | 138,412,389
<u>1,592,849</u> | 138,412,389
<u>1,592,849</u> | | Total Short-Term | | | | | 140,005,238 | 140,005,238 | | TOTAL INVESTMENTS | | | | \$ | <u>1,360,107,546</u> \$ | 1,403,338,502 | | Securities Lending Collateral
Investment Pool | | | \$ | <u>56,643,400</u> \$ | <u>56,643,400</u> \$ | <u>56,643,400</u> | ^{*}At June 30, 2003, these underlying securities, with a fair value of \$55,128,809 were loaned for cash collateral under a security lending agreement with the state's agent. With the exception of the US government securities, the fixed income instruments have credit risk as measured by major credit rating services. Credit risk is defined as the risk that the issuer of a fixed income security may default in making timely principal and interest payments. The Board of Investment's policy requires AOF fixed income investments, at the time of purchase, to be rated an investment grade as defined by Moody's and Standard & Poor's (S&P) rating services. The US government securities are guaranteed directly or indirectly by the US government. Market risk for the above securities is caused by changes in the price or principal value of the security due to changes in interest rates and market liquidity. As reported in the U.S. government mortgage-backed category, the AOF portfolio holds a REMIC with an amortized cost of \$15,585,949 and \$17,889,456 as of June 30, 2004 and 2003. The REMIC securities are based on separate or combined cash flows from principal and interest payments on underlying mortgages. When underlying mortgages are prepaid, the interest cash flows are reduced while principal cash flows are increased. If homeowners pay on mortgages longer than anticipated, the cash flow effect would be the opposite. Corporate asset-backed securities are based on cash flows from principal and interest payments on underlying auto loan receivables, credit card receivables, and other assets. These securities, while sensitive to prepayments due to interest rate changes, have less credit risk than securities not backed by pledged assets. Market risk is also less because principal is paid back prior to the maturity date of the securities. #### 7. MONTANA MORTGAGES AND LOANS The Montana mortgages and loans portfolio is shown below. | Montana Mortgages and Loans | 2004
<u>Book Value</u> | 2003
Book Value | |--|---------------------------|--------------------| | Multifamily Commercial Loans | \$
4,105,800 \$ | 10,173,421 | | Residential Mortgages | 119,513,572 | 195,687,788 | | Science and Technology Alliance (1) | 13,959,035 | 14,287,541 | | Department of Natural Resources (2) | 44,546,088 | 46,366,904 | | Department of Justice | 2,037,000 | 1,902,000 | | Montana Facility Finance | 943,904 | 1,543,021 | | Local Government Infrastructure | 8,298,805 | 9,050,975 | | Value-added Loans | 9,202,821 | 6,854,640 | | Department of Revenue (3) | 5,698,442 | 0 | | Commercial Loans | <u>137,175,547</u> | <u>156,815,490</u> | | Permanent Coal Trust Loans | 221,861,642 | 236,820,571 | | Total Montana Mortgages and Loans | \$
345,481,014 \$ | 442,681,780 | - (1) The Montana Science and Technology Alliance (MSTA) loans include funding for research and development, mezzanine and seed capital loans. - (2) In accordance with Senate Bill 495 enacted by the 2001 Legislature, the Coal Severance Tax Permanent Trust loaned 483,604 TFBP shares, with a book value of \$46,366,904, to the Department of Natural Resources, Trust and Legacy fund on July 2, 2001. The loan proceeds were deposited in the Trust and Legacy Fund. A loan receivable was recorded in the Coal Severance Tax Permanent Trust and a corresponding liability was recorded in the Guarantee Fund, a General Fund sub-fund. The August 2002 Special Legislative Session approved the request to record this activity in a state special revenue fund of the Office of Public Instruction rather than in the Guarantee Fund. On June 30, 2004, the Trust and Legacy Fund paid \$1,820,816 to the Coal Severance Tax Permanent Trust reducing the TFBP shares on loan to 464,613 with a corresponding book value of \$44,546,088. - (3) On August 26, 2004, the Board voted to increase the Department of Revenue loan commitment to \$17 million. This loan provides funding for the Department of Revenue's POINTS Computer System replacement project, IRIS. #### 8. DEUTSCHE BANK SECURITIES, INC. COMPLAINT The Board received a summons and complaint, dated September 3, 2002, regarding the sale of a Pennzoil Quaker State, \$2 million par, 6.75% corporate bond maturing April 1, 2009. Deutsche Bank Securities claims a "breach of contract" for the March 25, 2002 sale of the bond at a price of \$94.669 plus accrued interest. Deutsche Bank Securities seeks damages of \$215,453 for the additional costs incurred to acquire the bond from third parties, plus any statutory interest, costs and expenses. On October 1, 2002, Shell Oil Company acquired Pennzoil and subsequently announced a public tender of Pennzoil Quaker State debt. The Board tendered the Pennzoil Quaker State holdings on October 8, 2002 at a price of \$113.099. The tender was accepted with a settlement date of November 1, 2002. On November 4, 2002, the Board received \$2,273,230 in principal and interest plus \$60,000 as a consent fee. As of November 15, 2004, this matter is still pending. #### 9. LOAN GUARANTEES As of June 30, 2004, loan guarantees provided by the Coal Severance Tax Permanent Trust to the Enterprise Fund and the Montana Facility Finance Authority, totaled \$126,787,072. Board of Investment exposure to bond issues of the Enterprise Fund was \$92,052,796 while exposure to bond issues and surety bonds of the Facility Finance Authority was \$34,734,276. As of June 30, 2003, loan guarantees provided by the Coal Severance Tax Permanent Trust to the Enterprise Fund and the Montana Facility Finance Authority total \$110,596,691. Board of Investment exposure to bond issues of the Enterprise Fund is \$74,478,374 while exposure to bond issues and surety bonds of the Facility Finance Authority is \$36,118,317. #### 10. YEAR END PORTFOLIO The June 30,2004 All Other Funds portfolio is listed below. The security type percentage is based on the fair value ratio of the specific category of securities to the total portfolio. | Security Name | Coupon | Maturity | <u>Par</u> | Book Value | Fair Value | % of Total | |---|----------------|----------------------|-------------------------|------------------------|-------------------------|----------------| | AA / FT WORTH HQ FINANCIAL TRUST | 5.500 | 10/05/10 | 12,134,884 | 12,134,884 | 12,098,237 | 0.90% | | J P MORGAN CHASE COMMERCIAL MORTGAGE TR | | 07/12/35 | 23,078,351 | 23,188,171 | 22,822,359 | 1.70% | | J P MORGAN CHASE COMMERCIAL MORTGAGE TR | | 01/15/38 | 4,903,231 | 4,924,938 | 4,782,761 | 0.36% | | CORPORATE ASSET-BACKED | | | 40,116,466 | 40,247,993 | 39,703,357 | 2.96% | | ABBOTT LABS | 3.500 | 02/17/09 | 10,000,000 | 9,951,145 | 9,742,007 | 0.73% | | AMERICAN AIRLINE EQUIPMENT TRUST | 6.977 | 05/23/21 | 3,832,898 | 3,822,785 | 3,401,697 | 0.25% | | AMERICAN TRANS AIR EQUIPMENT TRUST | 8.039 | 07/15/17 | 4,312,092 | 4,312,092 | 4,373,947 | 0.33% | | ASHLAND INC | 7.830 | 08/15/05 | 10,000,000 | 10,000,000 | 10,507,598 | 0.78% | | BANK OF AMERICA | 7.875 | 05/16/05 | 5,000,000 | 5,078,668 | 5,239,577 | 0.39% | | BANK AMERICA CORP | 3.375 | 02/17/09 | 5,000,000 | 4,975,940 | 4,811,657 | 0.36% | | BANK AMERICA CORP | 5.375 | 06/15/14 | 5,000,000 | 4,954,438 | 4,959,675 | 0.37% | | BANK ONE | 6.250 | 02/15/08 | 2,000,000 | 1,940,772 | 2,154,044 | 0.16% | | BANKBOSTON NA | 6.375 | 03/25/08 | 2,000,000 | 1,943,988 | 2,161,875 | 0.16% | | BORG WARNER AUTOMOTIVE INC | 7.000 | 11/01/06 | 4,000,000 | 4,034,911 | 4,307,633 | 0.32% | | BURLINGTON NORTHERN RR CO | 6.940 | 01/02/14 | 3,414,052 | 3,414,052 | 3,761,450 | 0.28% | | BURLINGTON NORTHERN SANTA FE RY | 7.160 | 01/02/20 | 4,530,651 | 4,530,651 | 5,004,991 | 0.37% | | CIT GROUP EQUIPMENT TRUST | 6.490 | 01/05/21 | 7,758,301 |
7,758,301 | 8,154,767 | 0.61% | | CIT GROUP INC | 5.750 | 09/25/07 | 5,000,000 | 5,138,182 | 5,270,901 | 0.39% | | CSX CORP | 7.450 | 05/01/07 | 5,000,000 | 4,997,859 | 5,479,353 | 0.41% | | CENTEX CORP
CITIGROUP INC | 5.700 | 05/15/14 | 3,000,000 | 2,995,924 | 2,940,331 | 0.22% | | CITIGROUP INC | 5.750 | 05/10/06 | 1,000,000 | 999,967 | 1,047,166 | 0.08% | | CITIGROUP INC | 6.000 | 02/21/12
02/09/09 | 5,000,000 | 4,998,586 | 5,317,109 | 0.40% | | CONSOLIDATED NATURAL GAS CO | 3.625 | | 5,000,000 | 4,988,939 | 4,863,684 | 0.36%
0.76% | | CONTINENTAL AIRLINES EQUIPMENT TRUST | 7.250
6.563 | 10/01/04
08/15/13 | 10,000,000
5,000,000 | 9,998,872
5,021,539 | 10,135,728
5,200,027 | 0.76% | | COUNTRYWIDE HOME LOANS INC | 2.875 | 08/13/13 | 8,000,000 | 7,990,236 | 7,826,680 | 0.58% | | DELTA AIR LINES INC | 6.417 | 07/02/12 | 10,000,000 | 9,964,203 | 10,343,739 | 0.38% | | DETROIT EDISON CO | 5.200 | 10/15/12 | 5,000,000 | 4,942,565 | 4,997,813 | 0.77% | | DONNELLEY R R + SONS CO | 4.950 | 04/01/14 | 5,000,000 | 4,800,701 | 4,768,987 | 0.36% | | FIRST BANK NA | 8.350 | 11/01/04 | 5,000,000 | 4,999,832 | 5,102,634 | 0.38% | | FIRST CHICAGO CORP | 6.375 | 01/30/09 | 2,000,000 | 1,911,654 | 2,160,882 | 0.16% | | FIRST UNION CORP | 7.050 | 08/01/05 | 5,000,000 | 4,993,465 | 5,245,041 | 0.39% | | FIRST UNION CORP | 7.100 | 08/15/04 | 1,000,000 | 999,937 | 1,006,735 | 0.08% | | FORD MOTOR CREDIT CO | 6.700 | 07/16/04 | 10,000,000 | 10,001,085 | 10,019,171 | 0.75% | | GENERAL ELECTRIC CAPITAL CORP | 5.375 | 03/15/07 | 10,000,000 | 10,172,561 | 10,484,486 | 0.78% | | GENERAL MOTORS ACCEPTANCE CORP | 7.500 | 07/15/05 | 9,000,000 | 8,998,226 | 9,417,677 | 0.70% | | GENERAL MOTORS ACCEPTANCE CORP | 6.125 | 08/28/07 | 5,000,000 | 5,005,784 | 5,216,097 | 0.39% | | GOLDMAN SACHS GROUP INC | 3.875 | 01/15/09 | 5,000,000 | 5,051,456 | 4,887,348 | 0.36% | | J P MORGAN CHASE + CO | 5.350 | 03/01/07 | 5,000,000 | 4,986,642 | 5,227,520 | 0.39% | | J P MORGAN CHASE + CO | 3.500 | 03/15/09 | 10,000,000 | 9,944,109 | 9,603,677 | 0.72% | | KCT INTERMODAL EQUIPMENT TRUST | 6.884 | 08/01/18 | 3,617,867 | 3,617,867 | 3,898,528 | 0.29% | | K N ENERGY INC | 6.650 | 03/01/05 | 7,000,000 | 7,017,659 | 7,190,981 | 0.54% | | KEYCORP | 7.500 | 06/15/06 | 5,000,000 | 4,998,087 | 5,400,278 | 0.40% | | MARSH AND MCLENNAN COS INC | 7.125 | 06/15/09 | 3,000,000 | 2,996,314 | 3,360,438 | 0.25% | | MERRILL LYNCH AND CO INC | 4.125 | 01/15/09 | 5,000,000 | 4,997,337 | 4,960,459 | 0.37% | | METLIFE INC | 5.000 | 11/24/13 | 5,000,000 | 4,954,844 | 4,848,260 | 0.36% | | NATIONWIDE FINANCIAL SERVICES INC | 6.250 | 11/15/11 | 5,000,000 | 5,302,878 | 5,181,947 | 0.39% | | NORFOLK SOUTHERN CORP | 7.350 | 05/15/07 | 3,500,000 | 3,499,306 | 3,833,843 | 0.29% | | NORTHWEST AIRLINES EQUIPMENT TRUST | 6.810 | 02/01/20 | 4,284,297 | 4,225,694 | 4,134,346 | 0.31% | | OLD REPUBLIC INTERNATIONAL CORP | 7.000 | 06/15/07 | 3,000,000 | 2,999,520 | 3,278,814 | 0.24% | | PPL MONTANA LLC | 8.903 | 07/02/20 | 4,367,175 | 4,367,175 | 5,125,953 | 0.38% | | PRINCIPAL LIFE GLOBAL FDG
SOUTHWEST GAS CORP | 5.125 | 10/15/13 | 5,000,000 | 4,993,173 | 4,905,588 | 0.37% | | UNION PACIFIC CORP | 8.375 | 02/15/11 | 4,000,000 | 3,995,953 | 4,431,728 | 0.33% | | UNION PACIFIC CORP
UNION PACIFIC RESOURCES GROUP INC | 6.400 | 02/01/06 | 5,000,000 | 4,993,824 | 5,265,305
5,375,164 | 0.39% | | UNION FACIFIC RESOURCES GROUP INC | 7.000
7.125 | 10/15/06
02/01/07 | 5,000,000
2,000,000 | 4,993,270
1,999,447 | 5,375,164
2,175,447 | 0.40%
0.16% | | WACHOVIA CORP | 4.950 | 11/01/06 | 3,000,000 | 2,996,929 | 2,175,447
3,110,970 | 0.16% | | WAL MART STORES INC PASS THRU TRUST | 8.450 | 07/01/04 | 274,484 | 2,990,929 | 274,535 | 0.23% | | WELLS FARGO + CO | 5.900 | 05/21/06 | 1,000,000 | 999,535 | 1,052,144 | 0.02% | | | 2.700 | 35, -1, 00 | 1,000,000 | ,,,,,,,,,,, | 1,552,177 | 3.0070 | | Security Name | Coupon | Maturity | <u>Par</u> | Book Value | Fair Value | % of Total | |---|----------------|----------------------|-------------------------|-------------------------|-------------------------|------------| | WELLS FARGO + CO | 4.625 | 04/15/14 | 5,000,000 | 4,789,281 | 4,710,174 | 0.35% | | WESTERN PROPERTIES REIT | 7.200 | 09/15/08 | 1,000,000 | 975,124 | 1,096,345 | | | WYETH | 5.500 | 02/01/14 | 5,000,000 | 4,990,724 | 4,807,679 | 0.36% | | ZIONS BANCORPORATION | 5.650 | 05/15/14 | 3,000,000 | 2,996,155 | 2,965,755 | | | CORPORATE OTHER | | | 288,891,816 | 288,594,646 | 296,528,381 | 22.11% | | ENSCO OFFSHORE CO USGG XI | 6.360 | 12/01/15 | 11,500,184 | 11,500,184 | 12,418,359 | | | FEDERAL HOME LOAN MORTGAGE CORP | 4.750 | 10/11/12 | 20,000,000 | 20,037,951 | 19,423,310 | | | FEDERAL HOME LOAN MORTGAGE CORP | 5.125 | 05/13/13 | 20,000,000 | 20,000,000 | 19,840,656 | | | FEDERAL HOME LOAN MORTGAGE CORP | 4.000 | 07/18/18 | 5,000,000 | 5,000,000 | 4,609,041 | 0.34% | | FREDDIE MAC | 4.100 | 01/28/14 | 15,000,000 | 15,000,000 | 14,396,730 | | | FEDERAL HOME LOAN MORTGAGE CORP
FEDERAL AGRICULTURE MORTGAGE CORP | 2.850 | 02/23/07 | 20,000,000 | 19,974,766 | 19,764,254 | | | FEDERAL HOME LOAN BANKS | 5.300
4.875 | 04/24/06 | 20,000,000 | 20,975,239 | 20,840,620 | | | FEDERAL HOME LOAN BANKS | 4.875 | 11/15/06
02/15/07 | 5,000,000
5,000,000 | 4,966,278
4,999,422 | 5,187,639
5,185,206 | | | FEDERAL HOME LOAN BANKS | 3.500 | 08/15/06 | 10,000,000 | 10,240,813 | 10,072,788 | | | FEDERAL HOME LOAN BANKS | 2.500 | 12/15/05 | 10,000,000 | 10,028,046 | 9,981,572 | | | FEDERAL HOME LOAN BANKS | 2.500 | 03/15/06 | 10,000,000 | 10,038,663 | 9,941,230 | | | FEDERAL HOME LOAN BANKS | 2.375 | 02/15/06 | 15,000,000 | 15,004,226 | 14,899,853 | | | FEDERAL HOME LOAN BANKS | 2.250 | 05/15/06 | 10,000,000 | 9,979,216 | 9,878,765 | | | FEDERAL HOME LOAN BANKS | 3.625 | 11/14/08 | 10,000,000 | 9,979,795 | 9,821,302 | | | FEDERAL HOME LOAN BANKS | 2.750 | 11/15/06 | 10,000,000 | 10,060,220 | 9,894,365 | | | FEDERAL HOME LOAN MORTGAGE CORP | 5.625 | 03/15/11 | 10,000,000 | 10,062,385 | 10,534,100 | 0.79% | | FEDERAL HOME LOAN MORTGAGE CORP | 6.000 | 06/15/11 | 15,000,000 | 14,990,754 | 16,119,744 | 1.20% | | FEDERAL HOME LOAN MORTGAGE CORP | 2.875 | 09/15/05 | 10,000,000 | 10,091,192 | 10,053,498 | 0.75% | | FEDERAL HOME LOAN MORTGAGE CORP | 1.500 | 08/15/05 | 10,000,000 | 9,932,996 | 9,906,536 | | | FEDERAL HOME LOAN MORTGAGE CORP | 2.125 | 11/15/05 | 22,000,000 | 21,989,821 | 21,871,901 | 1.63% | | FEDERAL HOME LOAN MORTGAGE CORP | 3.375 | 04/15/09 | 2,000,000 | 1,965,654 | 1,928,726 | | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 5.750 | 02/15/08 | 5,000,000 | 5,479,673 | 5,329,132 | | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 6.000 | 05/15/08 | 5,000,000 | 4,915,765 | 5,383,304 | | | FEDERAL NATIONAL MORTGAGE ASSOCIATION FEDERAL NATIONAL MORTGAGE ASSOCIATION | 0.000 | 06/01/17 | 14,600,000 | 6,373,004 | 7,000,960 | | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 7.250
7.000 | 01/15/10
07/15/05 | 8,000,000
22,000,000 | 8,319,494
22,953,514 | 9,107,509
23,062,596 | | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 6.625 | 10/15/07 | 15,000,000 | 15,913,761 | 16,386,693 | | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 6.625 | 11/15/10 | 10,000,000 | 10,277,099 | 11,104,473 | | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 6.000 | 12/15/05 | 2,000,000 | 2,010,386 | 2,096,194 | | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 5.250 | 06/15/06 | 5,000,000 | 5,020,710 | 5,215,611 | 0.39% | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 4.375 | 07/17/13 | 20,000,000 | 19,289,755 | 18,746,594 | | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 4.125 | 04/15/14 | 10,000,000 | 9,367,083 | 9,206,043 | | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 3.010 | 06/02/06 | 15,000,000 | 14,993,248 | 14,971,751 | 1.12% | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 5.875 | 02/14/06 | 5,000,000 | 4,953,813 | 5,247,225 | 0.39% | | FEDERAL NATIONAL MORTGAGE ASSOCIATION | 3.250 | 05/11/07 | 15,000,000 | 14,986,592 | 14,875,874 | 1.11% | | GLOBAL INDUSTRIES LTD USGG XI | 7.710 | 02/15/25 | 4,200,000 | 4,200,000 | 4,200,000 | 0.31% | | MAYBANK NAVIGATION CO LLC USGG XI | 7.620 | 07/25/20 | 4,125,000 | 4,125,000 | 3,980,625 | | | NORTH AMERICAN SHIP BUILDING USGG XI | 5.840 | 02/15/06 | 1,282,000 | 1,282,000 | 1,282,000 | | | PERFORADORA CENT S A DE C V USGG XI | 5.630 | 07/15/11 | 14,689,000 | 14,679,341 | 15,387,315 | | | ROWAN COS INC USGG XI | 5.880 | 03/15/12 | 18,179,000 | 18,179,000 | 19,247,198 | | | TRICO MARINE INTERNATIONAL USGG XI | 6.080 | 09/01/06 | 3,125,000 | 3,125,000 | 3,125,000 | | | MAY BANK NAVIGATION CO LLC USGG XI | 5.900 | 09/16/13 | 2,526,000 | 2,526,000 | 2,526,000 | | | GOVERNMENT DIRECT-INDIRECT FEDERAL HOME LOAN POOL G10814 | 5.500 | 05/01/12 | 465,226,184 | 459,787,858 | 464,052,287 | | | FEDERAL HOME LOAN POOL G10814 FEDERAL HOME LOAN POOL G10173 | 5.500
6.000 | 05/01/13
01/01/09 | 3,685,977
407,263 | 3,683,526
406,228 | 3,791,516
425,638 | | | FEDERAL HOME LOAN POOL 600247 | 5.500 | 10/01/09 | 328,741 | 325,339 | 337,821 | 0.03% | | FEDERAL HOME LOAN POOL E00540 | 6.000 | 03/01/08 | 2,356,614 | 2,350,018 | 2,465,883 | | | FEDERAL HOME LOAN POOL E00659 | 6.000 | 04/01/14 | 2,410,541 | 2,408,865 | 2,520,804 | | | FNMA POOL 190985 | 7.500 | 08/01/09 | 963,936 | 963,922 | 1,031,675 | | | FNMA POOL 254140 | 5.500 | 01/01/17 | 12,071,064 | 12,025,785 | 12,388,402 | | | FNMA POOL 254233 | 5.000 | 03/01/17 | 8,473,828 | 8,211,424 | 8,518,514 | | | FNMA POOL 254631 | 5.000 | 02/01/18 | 6,902,863 | 6,993,043 | 6,934,304 | | | FNMA POOL 303590 | 7.000 | 11/01/10 | 1,174,205 | 1,174,205 | 1,251,675 | | | FNMA POOL 313999 | 6.000 | 02/01/13 | 1,274,260 | 1,268,793 | 1,333,742 | 0.10% | | FNMA POOL 572220 | 6.000 | 03/01/16 | 830,185 | 828,060 | 866,344 | | | FNMA POOL 592327 | 5.500 | 06/01/16 | 1,494,873 | 1,463,583 | 1,536,040 | | | GOVERNMENT NATIONAL MORTGAGE | VAR | 04/16/20 | 15,636,229
| 15,585,949 | 15,125,886 | 1.13% | | ASSOCIATION | | | | | | | | Security Name | Coupon | Maturity | <u>Par</u> | Book Value | Fair Value | % of Total | |---|--------|----------|---------------|-------------------|---------------|------------| | COVEDNMENT MODTCACE DACKED | | | 58,010,579 | 57,688,739 | 58,528,244 | 4.36% | | GOVERNMENT-MORTGAGE BACKED HOUSEHOLD FINANCE CORP | C 975 | 02/01/07 | | | | | | HOUSEHOLD FINANCE CORP | 6.875 | 03/01/07 | 3,000,000 | 2,972,119 | 3,244,281 | 0.24% | | | 4.750 | 05/15/09 | 1,000,000 | , | 1,006,708 | | | IBP FINANCIAL CO | 7.450 | 06/01/07 | 4,000,000 | 3,999,195 | 4,283,080 | | | PANAMERICAN BEVERAGES INC | 7.250 | 07/01/09 | 2,000,000 | 1,969,662 | 2,180,000 | | | YANKEE BONDS | | | 10,000,000 | 9,940,133 | 10,714,069 | | | BGI S & P 500 INDEX FUND B | NA | NA | 480,587 | 68,406,676 | 72,138,374 | 5.38% | | EQUITY INDEX FUND | | | 480,587 | 68,406,676 | 72,138,374 | 5.38% | | MONOGENESIS CORP | NA | NA | 1 | 0 | 0 | 0.00% | | OCEAN WEST HOLDING CORP | NA | NA | 100 | 15 | 23 | 0.00% | | EQUITY OTHER | | | 101 | 15 | 23 | 0.00% | | CALIFORNIA STREET, HELENA, MONTANA | NA | NA | 204,835 | 204,835 | 207,667 | 0.02% | | 2401 COLONIAL DRIVE, HELENA, MONTANA | NA | NA | 7,041,755 | 7,041,755 | 7,581,000 | 0.57% | | 1712 NINTH AVENUE, HELENA, MONTANA | NA | NA | 498,712 | 498,712 | 576,369 | 0.04% | | 100 NORTH PARK AVENUE, HELENA, MONTANA | NA | NA | 6,284,034 | 6,284,034 | 5,795,000 | 0.43% | | 2273 BOOT HILL COURT, BOZEMAN, MONTANA | NA | NA | 2,063,604 | 2,063,604 | 2,082,014 | 0.16% | | EQUITY REAL ESTATE | | | 16,092,940 | 16,092,940 | 16,242,050 | 1.21% | | MONTANA RESIDENTIAL MORTGAGES | NA | NA | 119,513,572 | 119,513,572 | 119,542,865 | 8.91% | | MONTANA MULTI FAMILY/COMMERCIAL LOANS | NA | NA | 4,105,800 | 4,105,800 | 4,078,000 | 0.30% | | MONTANA PERMANENT COAL TAX TRUST LOANS | NA | NA | 221,861,642 | 221,861,642 | 221,861,642 | 16.54% | | MORTGAGES/LOANS | | | 345,481,014 | 345,481,014 | 345,482,507 | 25.76% | | USB MUNICIPAL INVESTOR ACCOUNT | 1.250 | NA | 37,847,576 | 37,847,576 | 37,847,576 | 2.82% | | CASH EQUIVALENTS | | | 37,847,576 | 37,847,576 | 37,847,576 | 2.82% | | TOTAL ALL OTHER FUNDS | | | 1 2/2 1/5 2/2 | 1 224 005 500 | 1 241 226 262 | 100 000/ | | TOTAL ALL OTHER FUNDS | | | 1,262,147,263 | 1,324,087,590 | 1,341,236,868 | 100.00% | #### LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit #### INDEPENDENT AUDITOR'S REPORT The Legislative Audit Committee of the Montana State Legislature: We have audited the accompanying Statement of Net Assets of the Enterprise Fund of the state of Montana Board of Investments as of June 30, 2004, and 2003, and the related Statement of Revenues, Expenses, and Changes in Fund Net Assets and Statement of Cash Flows for the fiscal years then ended. These financial statements are the responsibility of the Board of Investments' management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. As discussed in note 1, the financial statements present only the Enterprise Fund of the Montana Board of Investments and are not intended to present fairly the financial position of the state of Montana as of June 30, 2004, and 2003, and the results of the operations and cash flows for the fiscal years then ended in conformity with accounting principles generally accepted in the United States of America. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the state of Montana Board of Investments' Enterprise Fund as of June 30, 2004, and 2003, and the results of its operations and cash flows of its Enterprise Fund for the fiscal years then ended in conformity with accounting principles generally accepted in the United States of America. Respectfully submitted, (Signature on File) James Gillett, CPA Deputy Legislative Auditor November 15, 2004 ### STATE OF MONTANA BOARD OF INVESTMENTS ENTERPRISE FUND STATEMENT OF NET ASSETS AS OF JUNE 30, 2004 AND 2003 | Assets | |--------| |--------| | Tableto | <u>2004</u> | <u>2003</u> | |---|--|---| | Current assets: Cash and cash equivalents (Notes 1 and 9) Interest receivable (Note 9) Notes/loans receivable (Notes 1 and 9) Interfund notes/loans receivable (Notes 1 and 9) | \$
7,534,708
735,782
9,176,128
3,141,523 | \$
10,817,077
900,532
11,067,695
2,485,075 | | Component Unit notes/loans receivable (Notes 1 and 9)
Short-term investments (Note 2)
Prepaid expenses | 1,195,650
23,243,262
<u>18</u> | 1,284,431
8,954,343
<u>36</u> | | Total current assets (Note 9) | 45,027,071 | 35,509,189 | | Noncurrent assets: Restricted Investments (Note 2) Notes/loans receivable (Notes 1 and 9) Interfund notes/loans receivable (Notes 1 and 9) Component Unit notes/loans receivable (Notes 1 and 9) Investments (Note 2) Capitalized cost of issue (Note 1) Equipment | 4,394,269
36,174,241
9,181,931
6,262,003
236,974
1,506,489
12,240 | 3,496,317
36,520,323
5,822,017
4,687,291
175,000
1,220,532
12,239 | | Accumulated depreciation | <u>(8,078)</u> | (6,120) | | Total noncurrent assets (Note 9) | <u>57,760,069</u> | 51,927,599 | | Total assets | \$
102,787,140 | \$
<u>87,436,788</u> | | Liabilities
Current liabilities: | | | | Advances Due to other funds Accrued expenses Accrued interest payable Deferred cost of issue recovery Arbitrage rebate tax payable Compensated absences Current bonds/notes payable (Note 4) | \$
98,687
6,084
14,694
612,771
17,785
83,819
11,343
92,227,028 | \$
101,272
7,259
11,018
649,706
17,785
73,344
12,040
74,266,636 | | Total current liabilities Noncurrent liabilities Bonds/notes payable (Note 4) | 93,072,211
4,615,051 | 75,139,060
7,188,600 | | Compensated absences Deferred cost of issue recovery Arbitrage rebate tax payable | 13,609
0
<u>55,716</u> | 18,929
17,785
<u>97,294</u> | | Total noncurrent liabilities | 4,684,376 | 7,322,608 | | Total liabilities | \$
97,756,587 | \$
82,461,668 | | Net Assets Invested in capital assets, net of related debt Restricted (Note 1) Unrestricted | \$
4,162
2,763,134
2,263,257 | \$
6,119
2,852,753
2,116,248 | | Total net assets (Note 8) | \$
<u>5,030,553</u> | \$
<u>4,975,120</u> | | Total liabilities and net assets | \$
<u>102,787,140</u> | \$
<u>87,436,788</u> | ## STATE OF MONTANA BOARD OF INVESTMENTS ENTERPRISE FUND STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS FOR THE FISCAL YEARS ENDED JUNE 30, 2004 AND 2003 | Operating revenue | <u>2004</u> | <u>2003</u> | |---|------------------------|------------------------| | Reimbursements | \$
7,939 | \$
20,403 | | Investment income | 82,642 | 339,106 | | Security lending income | 0 | 0 | | Financing income | <u>2,161,416</u> | 2,595,717 | | Total operating revenue | <u>2,251,997</u> | <u>2,955,226</u> | | Operating expenses | | | | Personal services | 186,075 | 198,973 | | Contracted services | 33,431 | 38,174 | | Supplies and materials | 6,602 | 4,382 | | Communications | 6,344 | 7,051 | | Travel | 3,988 | 3,906 | | Rent | 39,231 | 38,749 | | Repair and maintenance | 655 | 499 | | Indirect and other costs | 26,591 | 35,662 | | Depreciation expense | 1,958 | 1,958 | | Arbitrage rebate tax expense | 40,127 | 81,862 | | Security lending expense | 0 | 0 | | Debt service | | | | Interest expense | 1,519,894 | 1,675,336 | | Trustee fee expense | 49,849 | 40,541 | | Bond issuance cost amortization expense | 131,473 | 142,349 | | Other debt service expense | 150,346 | 156,915 | | Total operating expenses | 2,196,564 | <u>2,426,357</u> | | Operating income | <u>55,433</u> | <u>528,869</u> | | Nonoperating (expense): | | | | Transfers out (Note 6) | <u>0</u> | <u>(297,266)</u> | | Change in net assets | 55,433 | 231,603 | | Beginning net assets | <u>4,975,120</u> | <u>4,743,517</u> | | Ending net assets (Note 8) | \$
<u>5,030,553</u> | \$
<u>4,975,120</u> | ### STATE OF MONTANA BOARD OF INVESTMENTS ENTERPRISE FUND STATEMENT OF CASH FLOWS FOR THE YEARS ENDED JUNE 30, 2004 AND 2003 | | | 2004 | | 2003 | |--|------------------------|---|------------------------
---| | Cash flows from operating activities: Receipts for sales and services Payments to suppliers for goods and services Payments to employees | \$ | 7,939
(117,308)
(188,127) | \$ | 20,403
(126,042)
(193,186) | | Net cash (used for) operating activities | | (297,496) | | (298,825) | | Cash flows from non-capital financing activities: Payment of principal and interest on bonds and notes Proceeds from issuance of bonds and notes Payment of bond issue costs Transfers to other funds (Note 6) | | $\begin{array}{c} (4,987,227) \\ 18,600,621 \\ (401,007) \\ \underline{0} \end{array}$ | | (5,128,094)
15,476,643
(335,330)
(297,266) | | Net cash provided by non-capital financing activities | | 13,212,387 | | <u>9,715,953</u> | | Cash flows from capital and related financing activities:
Acquisition of fixed assets | | <u>0</u> | | <u>0</u> | | Net cash (used for) capital and related financing activities | | <u>0</u> | | <u>0</u> | | Cash flows from investing activities: Collections for principal and interest on loans Cash payments for loans Purchase of investments Proceeds from security lending Security lending costs Proceeds from sales or maturities of investments Interest on investments Payments for arbitrage rebate tax | | 28,978,347
(29,923,593)
(28,131,728)
0
0
12,577,928
373,014
(71,229) | | 25,059,876
(24,688,342)
(11,979,150)
0
4,914,061
366,287
(83,279) | | Net cash (used for) investing activities | | (16,197,261) | | (6,410,547) | | Net increase (decrease) in cash and cash equivalents
Cash and cash equivalents, July 1
Cash and cash equivalents, June 30 | | (3,282,369)
<u>10,817,077</u>
<u>7,534,708</u> | | 3,006,581
<u>7,810,496</u>
<u>10,817,077</u> | | Reconciliation of net income to net cash (used for) operating activities: Net income | | 55,433 | | 528,869 | | Adjustments to reconcile net income to net cash (used for) operating a | ectivitie | | | 320,009 | | Depreciation Interest on investments Financing income Interest expense Security lending income Security lending expense | | 1,958
(82,642)
(2,161,416)
1,851,563
0 | | 1,958
(339,106)
(2,595,717)
2,015,141
0
0 | | Arbitrage rebate tax expense Change in assets and liabilities: | | 40,127 | | 81,862 | | Increase/decrease in due from other funds Increase/decrease in other assets Increase/decrease in other payables Increase/decrease in due to other funds Increase/decrease in compensated absences payable | | 0
18
3,676
(196)
(6,017) | | (179)
38
8,741
2,421
(2,853) | | Total adjustments | | (352,929) | | (827,694) | | Net cash (used for) operating activities | \$ | (297,496) | \$ | (298,825) | | Schedule of noncash transactions:
Increase/decrease in fair value of investments
Total noncash transactions | \$
\$ | (234,794)
(234,794) | \$
\$ | 1,303
1,303 | #### STATE OF MONTANA BOARD OF INVESTMENTS ENTERPRISE FUND #### NOTES TO FINANCIAL STATEMENTS FOR THE FISCAL YEARS ENDED JUNE 30, 2004 AND JUNE 30, 2003 #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### a. Basis of Accounting The Board uses the accrual basis of accounting for the Enterprise Fund. Under the accrual basis of accounting, expenses are recorded when incurred and revenues are recorded when earned. The financial statements are prepared from the Statewide Accounting, Budgeting, and Human Resource System (SABHRS) and information contained in the bond trustee statements. The statements include the financial activity administered by the Board in the Enterprise Fund. #### b. Presentation of Programs The Board uses the Enterprise Fund to account for its programs created under the Economic Development Bond Act and the Municipal Finance Consolidation Act. **Economic Development Bond Act programs include:** - The Industrial Development Bond Program (IDB) provides access to limited economic development projects through the issuance of conduit debt. - The Conservation Reserve Enhancement Program (CRP), created in 1990 by issuing bonds, allows farmers to receive a lump sum payment by assigning their federal CRP contract to the Board. The farmers under contract must comply with seeding and other requirements. The Conservation Reserve Enhancement Program is funded by the Montana Trust Funds Bond Pool. - The Family Friendly Business Loan Program provides zero interest loans to qualified business owners who hire participants of the Families Achieving Independence in Montana (FAIM) employment and training component. **Municipal Finance Consolidation Act programs include:** - The INTERCAP loan program provides funds to eligible Montana governments to finance capital expenditures for up to ten years. - The Irrigation District Pooled Loan Program provided funds for the Board to purchase the refunding bonds from participating irrigation districts for the purpose of prepaying the U.S. Department of Interior, Bureau of Reclamation Projects Loans. - The School District Pooled Refunding Program provided funds for the Board to purchase the general obligation refunding bonds of participating Montana School Districts. #### c. Fixed Asset Depreciation The equipment fixed assets recorded in the Enterprise Fund are depreciated on a straight-line basis, with salvage value, in accordance with state policy. #### d. Receivables The Enterprise Fund notes/loans receivables of \$64,962,608 as of June 30, 2004, and \$61,717,146, previously stated as \$61,771,266 as of June 30, 2003, represent loans made to Montana businesses, state and local governments. The Enterprise Fund notes/loans are classified in three categories as follows: - 1) Notes/loans receivable from local governments and Montana businesses - 2) Interfund notes/loans receivable from state agency governments - 3) Component Unit notes/loans receivable from certain state agencies and university units for which the State is financially accountable. As of June 30, 2004 and 2003, there were no uncollectible account balances. However, in November 2003, the Enterprise Fund wrote off a loan principal balance of \$10,791 for the Rosebud Food and Fuel loan. The Family Friendly Business Loan Program funded \$27,000 for this loan in June 1999. The InterFund notes/loans receivable as of June 30, 2004 and 2003 includes \$168,868 and \$149,686, respectively, in interest accruals from state agencies and university units. #### e. Capitalized Cost of Issue The Enterprise Fund capitalized cost of issue asset of \$1,506,489 and \$1,220,532 as of June 30, 2004 and June 30, 2003, respectively, represents paid bond issuance costs which have been capitalized and are being amortized, using the straight-line method, over the life of the bond. #### f. Cash and Cash Equivalents For purposes of the Statement of Cash Flows, the Enterprise Fund considers all highly liquid investments with an original maturity of three months or less when purchased to be cash equivalents. Cash and cash equivalents, as identified in the Statement of Net Assets, are as follows: | | <u>June 30, 2004</u> | <u>June 30, 2003</u> | |---|----------------------|----------------------| | Cash in Treasury | 24,756 | 13,726 | | Cash with Fiscal Agent (Note 9) | 2,490,280 | 2,297,689 | | Short Term Investment Pool (STIP) | 186,263 | 142,680 | | First American treasury obligation class D corporate trust fund | 4,833,409 | <u>8,362,981</u> | | | 7,534,708 | 10,817,077 | The Enterprise Fund invests its excess cash in the Board's Short Term Investment Pool, STIP, an external investment pool. An external investment pool commingles the moneys of more than one legally separate entity and invests, on the participants' behalf, in an investment portfolio. STIP participants include both state agencies and local governments. By meeting certain conditions, STIP, as a 2a7-like pool, is allowed to use amortized cost rather than fair value to report net assets to compute unit values. #### g. Restricted Net Assets The Statement of Net Assets for the Enterprise Fund reports restricted assets. Net assets are reported as restricted when constraints placed on net asset use are either: - a. Externally imposed by creditors (such as through debt covenants), grantors, contributors, or laws or regulations of other governments. - b. Imposed by law through constitutional provisions or enabling legislation. The net assets of all Enterprise Fund programs with the exception of MEDB (Montana Economic Development Bonds) Guarantee Fund Account, MEDB Guarantee CRP Note Reserve, MEDB Contingency Account, MEDB Family Friendly Account and CRP are restricted under bond indentures governing the use of these funds. #### 2. INVESTMENTS The deposits and investments in the Enterprise Fund are restricted by the bond trust indentures to the following: government and agency obligations, certificates of deposits, repurchase agreements, and investment agreements. Deposits and investments must be made with Montana banks or in the Short Term Investment Pool (STIP) administered by the Board. The deposits and investments are combined on the Board's financial statements. Investments are presented in the Statement of Net Assets at fair value. Investment fair values for publicly traded securities are determined primarily by reference to market prices supplied to the Board's trustee. Amortized cost, or carrying value, represents the original cost, adjusted for premium and discount amortization where applicable. Premiums and discounts are amortized/accreted using the straight-line method to the maturity date of the securities. The Board's investments in the Enterprise Fund are classified on the next page as to credit risk by Category 1, which includes investments that are insured or registered, or securities held by the Board or its agent in the Board's name. | | |
June 30, 2004
Investments | | | | | | | |--|---|--|----------|----------------------------------|----------|---------------------------|--|--| | Investment Type | | Category 1 | | Carrying
<u>Value</u> | | Fair
<u>Value</u> | | | | Government Securities | \$ | 4,661,802 | \$ | 4,661,802 | \$ | 4,631,243 | | | | Total long-term investments | \$ | 4,661,802 | \$ | 4,661,802 | \$ | 4,631,243 | | | | | Short-Tern | n Investments | | | | | | | | Government Securities | \$ | 23,254,675 | \$ | 23,254,675 | \$ | 23,243,262 | | | | Total short-term investments | \$ | <u>23,254,675</u> | \$ | <u>23,254,675</u> | \$ | 23,243,262 | | | | Securites Lending Collateral
Investment Pool | \$ | <u>0</u> | \$ | <u>0</u> | \$ | <u>0</u> | | | | | Risk as of June 30, 2003
Long-Term Investments | | | | | | | | | | _ | | | | | | | | | <u>Investment Type</u> | | Category 1 | | Carrying
<u>Value</u> | | Fair
<u>Value</u> | | | | Investment Type Government Securities | \$ | Category 1
3,509,883 | \$ | • 0 | \$ | | | | | | \$
\$ | | \$
\$ | Value | \$
\$ | <u>Value</u> | | | | Government Securities | \$ | 3,509,883 | | Value 3,509,883 | | <u>Value</u> 3,671,317 | | | | Government Securities | \$ | 3,509,883
3,509,883 | | Value 3,509,883 | | <u>Value</u> 3,671,317 | | | | Government Securities Total long-term investments | \$
Short-Term | 3,509,883
3,509,883
In Investments | \$ | <u>Value</u> 3,509,883 3,509,883 | \$ | Value 3,671,317 3,671,317 | | | There were no derivative transactions during the above fiscal years for investments held by the trustee. #### 3. SECURITY LENDING The Enterprise Fund is a participant in the Board's Short Term Investment Pool (STIP). Under the provisions of state statutes, the Board has, via a Securities Lending Authorization Agreement, authorized the custodial bank, State Street Bank and Trust, to lend the Board's STIP securities to broker-dealers and other entities with a simultaneous agreement to return the collateral for the same securities in the future. During the period the securities are on loan, the Board receives a fee and the custodial bank must initially receive collateral equal to 102 percent of the fair value of the loaned securities and maintain collateral equal to not less than 100 percent of the fair value of the loaned security. The Board retains all rights and risks of ownership during the loan period. During fiscal years 2004 and 2003, State Street loaned, on behalf of the Board, certain STIP securities held by State Street, as custodian, and received US dollar currency cash, US government securities, and irrevocable bank letters of credit as collateral. State Street does not have the ability to pledge or sell collateral securities unless the borrower defaults. The Board did not impose any restrictions during fiscal years 2004 and 2003 on the amount of the loans that State Street made on its behalf. There were no failures by any borrowers to return loaned securities or pay distributions thereon during fiscal years 2004 and 2003. Moreover, there were no losses during fiscal years 2004 and 2003 resulting from a default of the borrowers or State Street. During fiscal years 2004 and 2003, the Board and the borrowers maintained the right to terminate all securities lending transactions on demand. The cash collateral received on each loan was invested, together with the cash collateral of other qualified plan lenders, in a collective investment pool, the Securities Lending Quality Trust. The relationship between the average maturities of the investment pool and the Board's loans was affected by the maturities of the loans made by other plan entities that invested cash collateral in the collective investment pool, which the Board could not determine. #### 4. BONDS PAYABLE #### **Long-Term Bonds Payable** #### Economic Development Bonds (EDB) and Municipal Finance Consolidation Act Bonds (MFCAB) These bonds are issued under the Economic Development Bond Act, and the Municipal Finance Consolidation Act, for the purpose of assisting Montana's small businesses and local governments in obtaining low cost financing. Outstanding obligations are listed as follows (in thousands): #### Bonds Payable as of June 30, 2004 | ı | oulus I ay | yable as of Jul | ne 30, 2004 | | | | |--|---------------|-------------------------|---------------------|----------------------|----------------------------|---------------------------------| | <u>Program</u> | <u>Series</u> | Amount
<u>Issued</u> | Interest Range % | Principal
FY 2005 | Payments <u>@ Maturity</u> | Balance
<u>June 30, 2004</u> | | Municipal Finance Consolidation Act Bonds (Irrigation Program) (1) | 1988 | 4,976 | 6.60-7.75 | 325 | 130 (2014) | 1,205 | | Municipal Finance Consolidation Act Bonds
(School District Pooled Refunding Program)
(3) | 1991 | 6,234 | 4.75-6.50 | 294 | 294 (2005) | 294 | | Conservation Reserve Enhancement Program (CRP Bonds) (2) | | 4,789 | 6.00-8.00 | 1,053 | 377 (2009) | 4,789 | | Total Bonds Payable | | \$ 15,999 | ; | \$ 1,672 | | \$ 6,288 | | Less Current Portion (FY2004 Principal Payments) | | | | | | (1,672) | | Total Long-Term Bonds Payable | | | | | | \$ 4,616 | | E | Bonds Pay | yable as of Ju | ne 30, 2003 | | | | | <u>Program</u> | <u>Series</u> | Amount
<u>Issued</u> | Interest
Range % | Principal
FY 2004 | Payments <u>@ Maturity</u> | Balance
<u>June 30, 2003</u> | | Municipal Finance Consolidation Act Bonds
(Irrigation) Program (1) | 1988 | 4,976 | 6.60-7.75 | 520 | 130 (2014) | 1,707 | | Municipal Finance Consolidation Act Bonds
(School District Pooled Refunding Program)
(3) | 1991 | 6,234 | 4.75-6.50 | 287 | 294 (2005) | 581 | | Conservation Reserve Enhancement Program (CRP Bonds) (2) | | 6,977 | 6.00-8.00 | 1,270 | 30 (2011) | 6,977 | | Total Bonds Payable | | \$ 18,187 | ; | \$ 2,077 | | \$ 9,265 | | Less Current Portion (FY2003 Principal Payments) | | | | | | (2,077) | | | | | | | | | ⁽¹⁾ The Board issued these bonds to provide funds to purchase the Refunding Bonds of participating Irrigation Districts for the purpose of prepaying the U.S. Department of Interior, Bureau of Reclamation Projects Loans. The Irrigation Bonds and the interest thereon are payable solely from the collection of a special tax or assessment which is a lien against real property in the Irrigation District. While the Irrigation Bonds are not obligations of the State of Montana, the bonds are limited obligations of the Board due to an irrevocable pledge to lend money for deposit by the Trustee of the Irrigation District Pooled Loan Program Reserve Account E in an amount equal to any deficiencies therein on any payment date. The Indenture does not permit the issuance of additional bonds. - (2) The Conservation Reserve Enhancement Program is funded by the Montana Trust Funds Bond Pool. - (3) The Board issued these bonds to provide funds to purchase the general obligation refunding bonds of participating Montana School Districts. The School District Refunding Bonds and the interest thereon are payable from real property taxes levied within the school district. The 1991 Bonds are limited obligations of the Board, and are not a debt or liability of the State of Montana, and neither the faith and credit nor the taxing power of the state is pledged to the payment of principal of or interest on the bonds. #### Future debt service (principal and interest) as of June 30, 2004 is listed below (in thousands): | | <u>2005</u> | <u>2006</u> | <u>2007</u> | <u>2008</u> | <u>2009</u> | <u>2010+</u> | <u>Total</u> | |-------------|-------------------|------------------|------------------|--------------------|------------------|--------------|--------------| | \$ | 2,109 \$ | 1,542 \$ | 1,410 \$ | 1,391 \$ | 536 \$ | 675 \$ | 7,663 | | <u>Futu</u> | re debt service (| principal and in | terest) as of Ju | ne 30, 2003 is lis | ted below (in th | ousands): | | | | <u>2004</u> | <u>2005</u> | <u>2006</u> | <u>2007</u> | <u>2008</u> | <u>2009+</u> | <u>Total</u> | | \$ | 2,680 \$ | 2,352 \$ | 1,785 \$ | 1,648 \$ | 1,629 \$ | 1,544 \$ | 11,638 | #### **Current Bonds Payable** The Enterprise Fund is authorized to issue INTERCAP bonds under the Municipal Finance Consolidation Act. These bonds may not aggregate more than \$120 million as amended by the 2003 Legislature. Previously, INTERCAP bonds may not aggregate more than \$80 million through June 30, 2011 and then \$75 million thereafter. The INTERCAP bonds provide funds for the Board to make loans to eligible government units. The bonds are not a debt or liability of the State of Montana. The bonds are limited obligations of the Board payable solely from: a) repayments of principal and interest on loans made by the Board to participating eligible Montana governments; b) investment income under the indenture; and c) an irrevocable pledge by the Board. The Board has no taxing power. These bonds may be redeemed, at the bondholder's option, any March 1, prior to maturity. The Board did not enter into an arms-length financing agreement to convert the bonds "put", but not resold into some other form of long-term obligation. Accordingly, these bonds, considered demand bonds, are recorded as current liabilities of the Enterprise Fund. #### The INTERCAP obligations at June 30, 2004 and June 30, 2003, are listed below (in thousands): | | Amount | Interest | | Balance | Balance | |-----------------------------------|-----------------|----------|-----------------|---------------|---------------| | <u>Series</u> | Issued | Range | Maturity | June 30, 2004 | June 30, 2003 | | 1992 | 6,500 | Variable | 2005 | 6,055 | 6,075 | | 1994 |
7,500 | Variable | 2009 | 6,895 | 6,975 | | 1995 | 7,500 | Variable | 2010 | 7,080 | 7,115 | | 1997 | 10,000 | Variable | 2017 | 9,740 | 9,740 | | 1998 | 12,500 | Variable | 2018 | 12,285 | 12,285 | | 2000 | 15,000 | Variable | 2025 | 15,000 | 15,000 | | 2003 | 15,000 | Variable | 2028 | 15,000 | 15,000 | | 2004 | <u>\$18,500</u> | Variable | 2029 | <u>18,500</u> | <u>0</u> | | Total INTERCAP Debt | <u>\$92,500</u> | | | <u>90,555</u> | <u>72,190</u> | | Current Portion of Long-Te | rm Bonds Pay | able | | <u>1,672</u> | <u>2,077</u> | | | | | | <u>92,227</u> | <u>74,267</u> | #### 5. OTHER DEBT #### **Conduit Debt** In this program, the Board is authorized to issue stand-alone industrial revenue bonds, under the Economic Development Act, as conduit (no commitment) debt. Assets and revenues of the borrower are pledged to repay the bonds. Because the Board has no obligation for this debt, these bond issues are not reflected on the Board's financial statements. Bonds issued by the Board as conduit (no-commitment) debt are listed below (in thousands): Dalamas #### **Conduit Debt** | | | | | | Balance | Balance | |--------------------------|-------------------|----------------------|-----|--------------|---------------|---------------| | <u>Project</u> | <u>Issue Date</u> | Maturity Date | Amo | unt Issued | June 30, 2004 | June 30, 2003 | | MT Cenex (Farmers Union) | August 1985 | 09/01/10 | \$ | 3,925 | 0 | 3,925 | | Colstrip | October 1989 | 12/30/15 | | 60,800 | 55,300 | 57,300 | | Yellowstone Energy (BGI) | July 1993 | 12/31/19 | | 118,345 | 116,945 | 117,345 | | Stillwater Mining | July 2000 | 07/01/20 | | 30,000 | 30,000 | 30,000 | | Gainey Foundation | October 2002 | 09/01/14 | | <u>6,000</u> | <u>5,570</u> | <u>6,000</u> | | Total conduit debt | | | \$ | 219,070 | \$ 207,815 | \$ 214,570 | | | | | | | | | In this program, the Board is authorized to issue Qualified Zone Academy Bonds (QZAB), under the Municipal Finance Consolidation Act, as conduit (no commitment) debt. The revenues, and in some cases the taxing power, of the borrower are pledged to repay the bonds. Because the Board has no obligation for this debt, these bond issues are not reflected on the Board's financial statements. Bonds issued by the Board as conduit (no-commitment) debt are listed below (in thousands): #### **QZAB Debt** | | | | | | В | alance | ı | Salance | |-------------------------------------|-------------------|----------------------|------|--------------|-----|--------------|----|----------------| | Project | Issue Date | Maturity Date | Amou | nt Issued | Jun | e 30, 2004 | Ju | ne 30, 2003 | | Huntley Project K-12 Schools | December 2000 | 07/01/13 | \$ | 750 | \$ | 750 | \$ | 750 | | Bozeman Public Schools | November 2003 | 11/25/12 | | 1,586 | | 1,586 | | 0 | | Philipsburg Schools | December 2003 | 12/10/17 | | 2,000 | | 2,000 | | <u>0</u> | | Total conduit debt | | | \$ | 4,336 | \$ | 4,336 | \$ | 750 | #### 6. TRANSFERS OUT In fiscal year 2003, the Enterprise Fund transferred \$297,266 to the Board of Investment's Investment account. No transfers were made to the Board of Investment's Investment account in fiscal year 2004. #### 7. INTERCAP PROGRAM LOAN COMMITMENTS The Board makes firm commitments to fund loans from the INTERCAP loan program. As of June 30, 2004 and 2003, respectively, the Board committed to make loans to eligible Montana governments totaling \$37,068,745 and \$20,170,082. #### 8. NET ASSETS Net Assets represents the accumulated net profits of the Enterprise Fund programs. The Net Assets for fiscal years ended June 30, 2004 and June 30, 2003 include (\$41,971) and \$192,823, respectively, in unrealized appreciation/depreciation in reporting the fair value of the Enterprise Fund investments. #### 9. RESTATEMENT The Board implemented the provisions of the state's Management Memo 02-04-12 <u>Accounting for INTERCAP Loans Provided to State Agencies (Including Higher Education Units) effective</u> July 1, 2003. In implementing this Management Memo, the Notes/Loans Receivable as of June 30, 2003 were reclassified to reflect current year payments rather than note maturities. The financial statements for the year ended June 30, 2003 have been restated, for these changes, to compare with the financial statements for the year ended June 30, 2004. These restatements are described in the following paragraphs. In the Statement of Net Assets as of June 30, 2003, the Cash and Cash Equivalents has been restated to reflect a change in Cash with Fiscal Agent. Cash with Fiscal Agent, previously reported as \$2,243,569, is now presented as \$2,297,689 to reflect a loan principal payment of \$54,120 received as of June 30, 2003. The Cash with Fiscal Agent change results in the total Cash and Cash Equivalents, as of June 30, 2003, being restated as \$10,817,077 from \$10,762,957. The Interest Receivable of \$900,532 reflects the reclassification of loan interest due from state agencies and university units. Interest Receivable was previously reported as \$1,050,039. The Current Assets for Notes/loans Receivable of \$6,356,754 and Due From Other Funds of \$179 has been restated as Notes/loans Receivable of \$11,067,695 due from local governments and Montana businesses, Interfund Notes/loans Receivable of \$2,485,075 due from state agencies and Component Unit Notes/Loans Receivable of \$1,284,431 due from certain state agencies and university units. The Total Current Assets amount of \$27,124,308, as previously reported, has been changed to \$35,509,189 to address the above changes. The Noncurrent Assets Restricted for Notes/loans Receivable of \$47,751,994 has been restated as Interfund Notes/loans Receivable of \$5,822,017 due from state agencies and Component Unit Notes/Loans Receivable of \$4,687,291 due from certain state agencies and university units. The balance of the Noncurrent Assets Restricted for Notes/loans Receivable totaling \$28,857,805 due from local governments and Montana businesses was combined with the previously reported Notes/Loans Receivable amount of \$7,662,518 for a restated Notes/Loans Receivable total of \$36,520,323. The Total Assets Restricted amount of \$51,248,311 as previously reported, has been changed to \$3,496,317 to address the above changes. In the Statement of Cash Flows for the Year Ended of June 30, 2003, Cash Flows from Investing Activities section, the Collections for Principal and Interest on Loans has been restated as \$25,059,876 from \$25,005,756 as previously reported to reflect a loan principal payment of \$54,120 received as of June 30, 2003. This change results in the Net Cash (Used For) Investing Activities being reported as \$(6,410,547) from \$(6,464,667). The Net Increase (Decrease) in Cash and Cash Equivalents changed to \$3,006,581 from \$2,952,461 and Cash and Cash Equivalents, as of June 30, 2003, are restated as \$10,817,077 from \$10,762,957 as previously reported. ### **Board Response** ### MONTANA BOARD OF INVESTMENTS Street Address: 2401 Colonial Drive, 3rd Floor Helena, MT 59601 Mailing Address: P.O. Box 200126 Helena, MT 59620-0126 Department of Commerce Phone: 406/444-0001 Facsimile: 406/449-6579 Rateline: 406/444-3557 Website: www.investmentmt.com December 7, 2004 Scott A. Seacat, Legislative Auditor Legislative Audit Division Room 135, State Capitol Helena MT 59620-1705 RECEIVED DEC 0 8 2004 LEGISLATIVE AUDIT DIV. Dear Scott: We appreciate the services your staff provide to the Board of Investments in reviewing our procedures, internal controls, accounting practices, and the accuracy of our financial statements. The Board invests \$9.6 billion of public funds and during the past fiscal year handled investments for 473 state and local government accounts. Our complex operation utilizes five different accounting systems to accurately track investments in various asset classes. Our responses to your recommendations follow: #### Recommendation #1 A. Publish our annual report by December 31, as required by state law: We concur. We reformatted our Fiscal 2003 annual report to facilitate its posting on our web site and will publish our Fiscal 2004 report in PDF formant on our site by December 31, 2004. B. Provide timely draft financial statements to the Department of Administration as required by state policy. We concur. We will complete all eight draft financial statements by September 30, 2005. C. Consider adopting private sector financial industry standards for the completion and release of the annual audited financial statements. We do not concur. The Board is a state agency delegated by state law to invest all public funds. We believe that governmental accounting standards should apply to our operations rather than standards imposed on private sector investment companies. Because all Board clients are governmental agencies they too are subject to governmental accounting standards. #### Recommendation #2 Review the Board's participation in issuing rural and special improvement district bonds and provide the report required by state law to the next legislature. We concur. Although we diligently track all legislation impacting or referencing the Board, this legislation passed under our radar and we were totally unaware of this provision. We will prepare the report and submit it to the 2005 Legislature. **Disclosure Issue** - The Legislature and Board of Investments should reconsider the appropriate use of the INTERCAP program loans. Some of these recent INTERCAP loans should be considered state debt because the source of repayment is revenue derived from the state's taxing power. Agency Response. This issue is very serious and should be addressed by the administration and the legislature to maintain the integrity of the INTERCAP program. Although, the Board administers the INTERCAP program it has not promoted the use of the program by state agencies. The program was
created in the early 1980's as a low interest loan program specifically for local governments. However, the legislature has increasingly used the program as a convenient way for state agencies to access low interest loans. In the early 1990's the legislature authorized the university system to borrow from the program and later in the decade authorized selected state agencies to borrow as well. During the 2001 and 2003 sessions, the legislature greatly increased the use of the program at the request of executive branch agencies. While the Board loans state funds (Coal Tax Trust) to Montana businesses as a part of the in-state investment program, the INTERCAP program is funded entirely by private investors. The Board borrows the funds via the issuance of tax-exempt bonds that are remarketed annually in March. These bonds have always been popular with investors and we have always found ready buyers for the entire bond portfolio. However, any cloud of doubt hanging over the underlying loans funded by these bonds could have a detrimental effect upon the Board's ability to remarket \$84.3 million in INTERCAP bonds in March 2005. If this issue is not resolved, rating agencies could lower the rating on the bonds, resulting in a higher interest rate that will be passed on to state and local government borrowers. We suggest a two-part solution to the problem. The first part is critical to the integrity of the program and should be a priority for the 2005 Legislature. To remove any cloud of doubt regarding current state agency INTERCAP loans authorized by the legislature that could be considered state debt, the loans should be reauthorized in one bill specifying that the loans are state debt. The timely passage of this legislation by a two thirds vote of both houses will eliminate or at least reduce problems the Board may otherwise encounter remarketing the bonds in March 2005. This legislation would "grandfather" current state agency INTERCAP loans while permitting the legislature to consider via other legislation the future use of the program by state agencies. There may be instances such as the state motor pool where there is no other viable funding source for the maintenance of the pool fleet. Also, the university system has regularly used the program for many years and may have difficulty finding other sources of borrowed funds. Sincerely yours, Mr. Carroll South, Executive Director Montana Board of Investments